APPENDIX IX ## HAZARDOUS WASTE TANK SYSTEM ASSESSMENT, DESIGN DRAWINGS, AND CONTAINMENT CALCULATIONS ### **FOR** SIEMENS INDUSTRY, INC. PARKER REACTIVATION FACILITY PARKER, ARIZONA Revision 1 April 2012 #### **TABLE OF CONTENTS** | TAB NO. | <u>DESCRIPTION</u> | |---------|---| | 1 | Assessment of Tank Systems T-1, T-2, T-5, and T-6 | | 2 | Assessment of Tank System T-18 | | 3 | Certification of the T-Tank Containment Area | ## **APPENDIX IX** TAB 1 Assessment of Tank Systems T-1, T-2, T-5, and T-6 Revision 1 April 2012 ## CHAVOND-BARRY ENGINEERING CORP. 400 County Route 518 • P.O. Box 205 Blawenburg, New Jersey 08504-0205 Tel:(609)466-4900 Fax: (609)466-1231 #### **Tank System Engineering Assessment** I have reviewed the information relating to the above ground tank systems identified in the document *Assessment of Tanks T-1, T-2, T-5 and T-6*, attached as <u>Exhibit A</u>, which are installed at the Siemens Industry, Inc. facility in Parker, Arizona, and my assessment allows me to draw the following conclusions in accordance with 40 CFR 264.192(a): - 1. The tank system has sufficient structural integrity and is acceptable for the storing and treating of hazardous waste. - 2. The tank system foundation, structural support, seams, connections and pressure controls (where applicable) are adequately designed. - 3. The tank system has sufficient structural strength, compatibility with the wastes to be stored or treated, and corrosion protection, to ensure that it will not collapse, rupture or fail. My assessment has been based, in part, on my review of the following information, which is provided in the attached document: - A. Results of visual inspection and ultrasonic thickness testing for the tank systems. - B. Hazardous characteristics of the wastes stored in the tank system. - C. Structural calculations and design standards for the tank systems. In accordance with 40 CFR 264.192(a) and 40 CFR 270.11(d), I certify under penalty of law that this document and all attachments were prepared under my direction or supervision according to a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. Christopher M. Doelling, P.E. April 23, 2012 Attachment: Exhibit A - Assessment of Tank Systems T-1, T-2, T-5 and T-6 ## CHAVOND-BARRY ENGINEERING CORP. 400 County Route 518 • P.O. Box 205 Blawenburg, New Jersey 08504-0205 Tel:(609)466-4900 Fax: (609)466-1231 #### **EXHIBIT A** ASSESSMENT OF TANK SYSTEMS T-1, T-2, T-5 AND T-6 40 CFR 264.192 Prepared for: Siemens Industry, Inc. 25323 Mutahar Street Parker, Arizona 85344 Prepared by: Karl E. Monninger Vice President **Chavond-Barry Engineering Corp.** April 2012 #### ASSESSMENT OF TANK SYSTEMS T-1, T-2, T-5 AND T-6 #### **Table of Contents** | 1. | rank Systems Description | ı | |----|---|----| | 2. | Characteristics of Stored Chemicals and Compatibility with Tank Materials | 2 | | 3. | Results of Ultrasonic Testing and Visual Inspection | 3 | | 4. | Structural Calculations | 9 | | 5. | Deficiencies | 11 | | 6. | Recommendations | 11 | | | | | | | <u>Appendices</u> | | | | | | | A. | Tank Diagrams and Ultrasonic Test Results | | | B. | Hazardous Waste Characteristics | | | | Table 1 - EPA Listed Hazardous Wastes | | | | Table 2 - Spent Activated Carbon Organic Constituents | | | | Table 3 - Spent Activated Carbon Characterization | | | C. | Structural Calculations for T-1, T-2, T-5 and T-6 | | | D. | Tank Support Structure and Foundation Drawings | | | E. | Tank Volume Calculations | | #### ASSESSMENT OF TANK SYSTEMS T-1, T-2, T-5, and T-6 In order to comply with the requirements of EPA 40 CFR, Subpart J, § 264.192, the visual inspections and ultrasonic thickness measurements were performed on the exterior of subject tank systems February 21, 2011 through February 25, 2011. Ancillary equipment including pipelines, fittings, flanges, valves, pumps and supports were also examined and visually inspected during this period. The results of the ultrasonic thickness measurements taken are shown in Appendix A. The following comments are made in conjunction with the EPA requirements: #### 1. Tank Systems Description - A. The Siemens Industry, Inc. identification numbers for the tanks are T-1, T-2, T-5, and T-6. Each tank is 10'-0" in diameter with a 16'-0" straight side wall height, 8'-0" high nominal 62° bottom cone and umbrella roof (top head). Dimensioned drawings of the tanks are provided in Appendix A. - B. All tanks are located outdoors on the east side of the control room and warehouse building. Each tank is supported by a carbon steel skirt and anchored to a common, elevated support structure. A caged ladder is installed on each tank for access to the roof. - The tanks and support structure are located within a secondary containment area that has sumps routed to the recycle water storage tank T-9 (not part of this evaluation). A portion of the tank system piping is also within this secondary containment area. The recycle water pumps, tank T-9 and the remainder of the tank system piping are located outside of the secondary containment area. - C. The material of construction for the roof, cylindrical side wall and conical bottom of all tanks is 300 series stainless steel, specific grade unknown. - The material of construction for the stiffener rings and support skirt on all tanks is carbon steel. The exposed surfaces of the stiffener angle rings and both sides of the support skirt for each tank are painted. - The material of construction for pipelines and valves used for spent carbon slurry transport is stainless steel, grade 316L. - D. All four tanks were fabricated by Wyatt M&B Works, Inc. in 1956 and put into service at Parker, AZ facility during August of 1992. - E. All tanks operate at atmospheric pressure and at a maximum temperature of 150°F; therefore, the ASME code stamp is not required. A 4-inch diameter vent is provided on the roof of each tank and connected by CPVC piping to a common granular activated carbon (GAC) adsorption system (WS-1) for VOC control. A 3-inch diameter pressure relief safety valve with vacuum breaker is also installed on the roof of each tank. All of these safety valves are set at 8 ounces for pressure relief and at 6 ounces to break the vacuum. - F. Each spent carbon storage tank has a design capacity of 8,319 gallons (31.49 cubic meters). A high carbon level sensor is located 4'-6" below the top of the cylindrical wall for each tank. An automatic safety valve on each of the two spent carbon unloading hoppers cuts off feed to the eductor system when spent carbon reaches the level sensor to ensure each of the tanks cannot be filled above the high level sensor. A 4" diameter overflow nozzle is located 1'-2" below the top of the cylindrical wall for each tank and directs excess recycle water to tank T-9 by gravity piping. - G. The design standards and construction drawings for the tanks and ancillary equipment are not available. #### 2. Characteristics of Stored Chemicals and Compatibility with Tank Materials - A. The spent carbon storage tanks (T-1, T-2, T-5, and T-6) are used to store spent activated carbon and recycle water in slurry form. The material is transferred into and out of the tanks by using eductors and a recycle water pump with a discharge pressure of approximately 85 psig. - The recycle water is maintained at a neutral pH (between 6 and 8) to minimize the corrosion. - B. The spent activated carbon stored in these tanks is contaminated with various chemicals in low concentration, as listed in Appendix B. The - waste contaminants on the spent carbon treated at this facility vary in the range from < 1 to 300,000 ppmwd on average. - C. The spent carbon storage tanks are constructed of 300 series stainless steel, specific grade unknown, resistant to all of the chemicals listed in Appendix B, and not susceptible to corrosion. All four tanks were internally lined with Plasite 7122 HAR during the construction phase of this plant prior to startup during August of 1992. The Plasite lining is a cross-linked epoxy-phenolic cured with an alkaline curing agent. Although originally installed for its resistance to abrasion and a wide range of chemicals (acids, alkalis, and solvents), the Plasite lining is not required to protect the tank systems since 300 series stainless steel is compatible with all of the waste codes and hazardous constituents listed in Appendix B. Portions of the lining have likely been damaged during tank maintenance activities or worn away due to abrasion since the tanks were put into service; the existing condition and integrity of any remaining Plasite lining is unknown. D. All pipelines, valves and fittings used for the transfer of the spent carbon and recycle water slurry are constructed of stainless steel, grade 316L, resistant to all of the chemicals listed in Appendix B, and not susceptible to corrosion. #### 3. Results of Ultrasonic Testing and Visual Inspection A. To check the integrity of the tanks, ultrasonic testing (U/T) was performed on the exterior surfaces of the cylindrical wall, umbrella roof, cone bottom and support skirt for each tank to measure the shell thickness. Shell and cone bottom thickness readings were taken at a height of every two feet on each 90° quadrant. The results of the thickness readings obtained for tanks T-1, T-2, T-5, and T-6 are tabulated in Appendix A. A Model NDT-715 ultrasonic thickness gauge (s/n 733351) and 5.0MHz
dual element transducer (s/n AG766) were used for all thickness measurements; the manufacturer's calibration data for this test equipment are provided in Appendix A. Prior to each use (whenever the instrument was turned on) the sound-velocity for the material to be measured was set (0.233 in/µ-sec for carbon steel and 0.223 in/µ-sec for stainless steel) and a probe zero conducted. To ensure the accuracy of all measurements, no thickness reading was recorded unless at least 6 of 8 bars were displayed by the gauge's Stability Indicator. Paint was removed from the test areas on the support skirt of each tank prior to thickness measurements. B. All four tanks were visually inspected from the exterior during plant operation and the following observations recorded: #### 1) <u>Tank T-1</u> The tank's exterior surfaces and weld seams are in good condition with the exception of several small areas located adjacent to welds for carbon steel attachments where minor pitting and slight corrosion attack was evident. An area approximately 12" high x 8" wide is dented slightly inward at the 2-foot elevation on the west side of the cylindrical shell above a nozzle with a blanked off carbon steel elbow and valved city water piping connection. Two unused swirl jet nozzles located on the lower east side of the cylindrical shell are blanked off with carbon steel blind flanges. A carbon steel plate approximately 4" in diameter is welded to the cylindrical shell at the 8.5-foot elevation for closure of a nozzle that was previously removed. Four carbon steel support brackets, no longer in use have been cut off from the north side of the cylindrical shell but not completely removed by grinding. Unused nozzles and inspection/access ports on the top head of tank T-1 are sealed with stainless steel caps and carbon steel blind flanges. As previously reported in the 1994 Tank Assessment, the two carbon steel stiffener angle rings (2-1/2" x 2-1/2" x 1/4") located at the bottom and 8-foot elevation on the cylindrical shell are corroded. In several areas, portions of the top horizontal flange on both stiffeners are disconnected from the remainder of the angle at the 90° bend. At other locations, the stiffeners are corroded at the bottom of the vertical flange of the angle. However, in all locations for both angle stiffeners at least 50% of the original material remains intact and the structural analyses performed (based upon a 2" x 1/4" flat bar) indicate they have sufficient strength. Exposed surfaces of the two stiffener angle rings and both sides of the support skirt are painted. The minimum shell thickness for tank T-1 was determined to be 0.180 inches at the 0-foot elevation on the west side of the cylindrical shell. #### 2) <u>Tank T-2</u> The tank's outside surfaces and weld seams are in good condition with the exception of slight corrosion attack in a few small areas located adjacent to carbon steel attachments on the shell. An area approximately 6" wide is dented slightly inward at the 10-foot elevation on the south side of the cylindrical shell. A carbon steel plate approximately 4" in diameter is welded to the cylindrical shell at the 8.5-foot elevation for closure of a nozzle that was previously removed. A carbon steel blind flange is used to blank off an unused nozzle located on the lower east side of the tank. Two swirl jet nozzles on the lower west side of the cylindrical shell are connected to the recycle water supply piping. Nozzles and inspection/access ports on the top head of tank T-2 are sealed with stainless and carbon steel blind flanges. As previously reported in the 1994 Tank Assessment, the two carbon steel stiffener angle rings (2-1/2" x 2-1/2" x 1/4") located at the bottom and 8-foot elevation on the cylindrical shell are corroded. In several areas, portions of the top horizontal flange on both stiffeners are disconnected from the remainder of the angle at the 90° bend. At other locations, the stiffeners are corroded at the bottom of the vertical flange of the angle. However, in all locations for both angle stiffeners at least 50% of the original material remains intact and the structural analyses performed (based upon a 2" x 1/4" flat bar) indicate they have sufficient strength. Exposed surfaces of the two stiffener angle rings and both sides of the support skirt are painted. The minimum shell thickness for tank T-2 was determined to be 0.183 inches at the 0.5-foot elevation on the north side of the cylindrical shell. #### 3) Tank T-5 The tank's exterior surfaces and weld seams are in good condition with the exception of several small areas located adjacent to welds for carbon steel attachments where minor pitting and slight corrosion attack was evident. A carbon steel plate approximately 4" in diameter is welded to the cylindrical shell at the 8.5-foot elevation for closure of a nozzle that was previously removed. A carbon steel blind flange is used to blank off an unused nozzle located on the lower west side of the cylindrical shell. Two swirl jet nozzles located on the lower south side of the cylindrical shell are connected to the recycle water supply piping. Nozzles and inspection/access ports on the top head of tank T-5 are sealed with stainless and carbon steel blind flanges. As previously reported in the 1994 Tank Assessment, the two carbon steel stiffener angle rings (2-1/2" x 2-1/2" x 1/4") located at the bottom and 8-foot elevation on the cylindrical shell are corroded. In several areas, portions of the top horizontal flange on both stiffeners are disconnected from the remainder of the angle at the 90° bend. At other locations, the stiffeners are corroded at the bottom of the vertical flange of the angle. However, in all locations for both angle stiffeners at least 50% of the original material remains intact and the structural analyses performed (based upon a 2" x 1/4" flat bar) indicate they have sufficient strength. Exposed surfaces of the two stiffener angle rings and both sides of the support skirt are painted. The minimum shell thickness for tank T-5 was determined to be 0.167 inches on the south side of the cone bottom at location 1, approximately 1-foot below the cone/cylinder intersection. #### 4) Tank T-6 The tank's outside surfaces and weld seams are in good condition with the exception of slight corrosion attack in a few small areas located adjacent to carbon steel attachments on the shell. A stainless steel plate approximately 4" in diameter is welded to the cylindrical shell at the 8.5-foot elevation for closure of a nozzle that was previously removed. A stainless steel blind flange is used to blank off an unused nozzle located on the lower east side of the cylindrical shell. Two swirl jet nozzles located on the lower south side of the cylindrical shell are connected to the recycle water supply piping. Two small rectangular stainless steel patches are welded to the cylindrical shell at 1.3 and 2.5-foot elevations on both the northeast and southwest sides of the tank. The patches range in size from 5" x 5" to 9" x 9" and were used to close holes previously created to aid in raising and supporting the tank during the repair of the bottom cone. Nozzles and inspection/access ports on the top head of tank T-6 are sealed with stainless and carbon steel blind flanges. The original bottom cone section of tank T-6 has been replaced with a new cone fabricated from 1/4" thick type 304 stainless steel. The bottom three quarters of the old cone was removed and the new cone continuously seal welded to the remaining upper portion of the original cone from the inside of the tank. As previously reported in the 1994 Tank Assessment, the two carbon steel stiffener angle rings (2-1/2" x 2-1/2" x 1/4") located at the bottom and 8-foot elevation on the cylindrical shell are corroded. In several areas, portions of the top horizontal flange on both stiffeners are disconnected from the remainder of the angle at the 90° bend. At other locations, the stiffeners are corroded at the bottom of the vertical flange of the angle. However, in all locations for both angle stiffeners at least 50% of the original material remains intact and the structural analyses performed (based upon a 2" x 1/4" flat bar) indicate they have sufficient strength. Exposed surfaces of the two stiffener angle rings and both sides of the support skirt are painted. The minimum shell thickness for tank T-6 was determined to be 0.176 inches at the 16-foot elevation on the east side of the cylindrical shell. #### 5) Additional Information Each tank is supported by a carbon steel skirt and anchored to an elevated structure at eight locations using 1-inch diameter structural grade bolts and nuts. The columns of the elevated support structure for the tanks are grounded by connection to underground grounding cable grids located beneath the secondary containment pad. No structural defects, settling or distortion of the elevated support structure or foundation for the tank systems was observed. The bottom of each of the four T-tanks are located approximately 6'- 0" above the secondary containment pad. The bottom of each of the six support columns for elevated structure are located 1' - 4" above the secondary containment pad. None of the external tank shells or any external metal component of the tank system is in contact with soil or water. The existing pressure/vacuum relief valves for tanks T-1, T-2, T-5, and T-6 were replaced with new valves on May 11, 2011. The new valves (same model and type) are set at 8 ounces for pressure relief and at 6 ounces to break the vacuum. Two new carbon steel vacuum stiffener angle rings (2-1/2" x 2-1/2" x 3/16") were attached to the cylindrical shell of each tank approximately 21-1/2" above the location of the original stiffeners. Installation and painting of the new stiffeners on the four tanks was completed on June 29, 2011. #### D. Ancillary Equipment - 1) The nozzle connections and piping for spent carbon slurry,
recycle water, city water and vent were carefully examined during the inspection of each tank system and indicated no leaks. - Each of the two recycle water pumps (located adjacent to tank T-9 and outside of the secondary containment area) were found to leak at the packing seal for the pump drive shaft during operation. The leaks are intentional and comprised of city water used for cooling and flushing the seal gland of each pump. - 3) The exterior surfaces of stainless steel pipelines and fittings are not painted and showed no signs of corrosion. - 4) Pipelines are supported throughout by hanger supports and steel bridge supports, and are guided using "U" bolts. #### 4. Structural Calculations A. A finite element analysis (FEA) of the tanks was performed for the operating condition (1.5 specific gravity slurry to fill line) and based on the minimum shell metal thicknesses measured for each of the major components (top head, cylindrical wall and bottom cone) on any of the four tanks with wind and seismic loadings calculated from the latest edition of the International Building Code. The calculated FEA stress results are all less than allowable stresses from AWWA D100-05. In addition to the FEA/AWWA evaluation, a second analysis was performed base on the ASME Boiler and Pressure Vessel Code, Section VIII, Division 1. The Section VIII, Division 1 analysis was conservatively based on an internal pressure of 15 psig plus the hydrostatic pressure of the spent carbon slurry and shows that the basic Code limits are satisfied. A complete copy of the structural calculations and analyses is provided in Appendix C. Both analyses demonstrate that tanks T-1, T-2, T-5 and T-6 are acceptable for the atmospheric storage of spent carbon slurry. Stresses due to seismic loading are higher than the stresses from wind loading, but the seismic stresses for the tanks are well below the allowable limits and relatively low when compared to those attributable to the weight/hydrostatic pressure. The structural analyses indicate that the critical component is the thickness of the cylindrical side wall of the tank at the cone/cylinder intersection where the hydrostatic loading produces a localized compressive hoop stress of 6,126 psi, which is 85% of the allowable local buckling stress of 7,209 psi (from AWWA D100-05) for a 10' - 0" diameter cylindrical wall that is 0.176" thick. Note that the minimum actual thicknesses of the cylindrical wall for each of the four tanks at the cone/cylinder intersection is greater than the 0.176" thickness used in the FEA calculations as follows: 0.180" (T-1), 0.190" (T-2), 0.192" (T-5) and 0.208" (T-6). Since the allowable local buckling compressive stress is a function of the cylindrical wall thickness/radius ratio, the allowable stress at the cone/cylinder intersection for each tank increases such that the actual stress of 6126 psi calculated for the operating condition ranges from 73% to 80% of the allowable local buckling stress from AWWA D100-05. For any of the four tanks, the maximum allowable stress at the cone/cylinder intersection will be equal to the calculated compressive stress if the cylindrical shell wall thickness decreases to 0.157" at that location. The maximum decrease in the tank cylindrical shell wall thicknesses since the 1993 measurements was found to be 0.028" (on the west side of T-2 at 2' elevation) and yields a maximum "thinning" rate 0.00156" per year. If the thickness of the T-1 cylindrical shell at the cone/cylinder intersection decreases at this accelerated rate, the remaining useful life of T-1 would be 15 years. - B. The corroded vacuum stiffener ring located at the bottom of the cylindrical shell of each tanks is adequate for the shell to cone junction reinforcement. The calculations are based on 2" x 1/4" flat bars in lieu of the two corroded 2-1/2" x 2-1/2" x 1/4" stiffener angles on each tank. - C. Piping drawings showing the thicknesses, layout dimensions, and the supports are not available, but based upon visual inspection, excessive stresses due to thermal expansion, settlement, and vibrations were not observed. All pipelines appeared adequately supported and guided. Therefore the piping systems do not appear to cause any threat of leakage. - D. All tanks are supported on the elevated structure, which was designed by LuMar Engineering Co. of Pasadena, California. The structural and foundation drawings are provided in Appendix D. Each of tanks T-1, T-2, T-5, and T-6 are supported by a continuous skirt support which give uniform load distribution to the W12x26, W21x44, and W24x55 braced beams by means of eight point loads and all structural columns are supported on a mat foundation that is 2' - 6" deep per the LuMar drawings. Based upon the absence of any observed defects, settling or distortion of the elevated support structure or foundation that have been in continuous service since 1994, the structural support and foundation for the tanks appear to be adequate. #### 5. Deficiencies No deficiencies that would compromise the integrity of the tanks for the atmospheric storage of spent carbon slurry were found. #### 6. Recommendations - A. Continue daily monitoring and visual inspections of the spent carbon storage tanks and ancillary equipment for compliance with RCRA requirements. - B. Conduct annual ultrasonic thickness testing at the bottom of the cylindrical wall above the cone/cylinder intersection and at the previous locations of minimum shell thickness readings for each major component (top head, cylindrical wall, bottom cone and support skirt) on each of the four tanks. - C. Conduct comprehensive ultrasonic thickness testing every 5 years for each major component (top head, cylindrical wall, bottom cone and support skirt) on each of tanks T-1, T-2, T-5, and T-6. - D. Remove from service and repair or replace any tank with a cylindrical wall thickness that is less than or equal to 0.157 inches. - E. Maintain paint coating on exterior surfaces of all tank system components that are carbon steel by repainting if visual observation indicates that 20% or greater of the components paint coating is damaged. - F. Replace all carbon steel components and fittings of the tank system that are in direct contact with the spent carbon and recycle water slurry with 300 series stainless steel components and fittings prior to performing the next set of comprehensive ultrasonic thickness testing measurements. # **APPENDIX A** # TANK DIAGRAMS AND ULTRASONIC TEST READINGS TANK NO: T-1 SERVICE: **Spent Carbon Storage Tank** LOCATION: Outdoors on elevated structure, NW quadrant of secondary containment | CYLINE | CYLINDRICAL SHELL U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | | |--------|---|--------|---------|--------|--|--|--| | ELEV. | 0° | 90° | 180° | 270° | | | | | (FT) | (North) | (East) | (South) | (West) | | | | | 0.0 | 0.186 | N/A | N/A | 0.180 | | | | | 0.5 | 0.189 | 0.192 | 0.190 | 0.184 | | | | | 2.0 | 0.207 | 0.222 | 0.198 | 0.200 | | | | | 4.0 | 0.207 | 0.208 | 0.196 | 0.208 | | | | | 6.0 | 0.204 | 0.203 | 0.196 | 0.193 | | | | | 7.75 | 0.191 | 0.200 | 0.183 | 0.193 | | | | | 10.0 | 0.209 | 0.221 | 0.197 | 0.201 | | | | | 12.0 | 0.218 | 0.195 | 0.200 | 0.204 | | | | | 14.0 | 0.218 | 0.191 | 0.191 | 0.193 | | | | | 15.75 | 0.191 | 0.191 | 0.198 | 0.187 | | | | | 16.0 | 0.193 | 0.200 | 0.201 | 0.185 | | | | | CON | CONICAL BTM U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | |----------|---|--------|---------|--------|--|--| | LOCATION | 0° | 90° | 180° | 270° | | | | LOCATION | (North) | (East) | (South) | (West) | | | | 1 | 0.190 | 0.200 | 0.194 | 0.197 | | | | 2 | 0.195 | 0.196 | 0.194 | 0.194 | | | | 3 | 0.190 | 0.204 | 0.196 | 0.200 | | | | 4 | .199/ .189 | 0.192 | 0.192 | 0.189 | | | | 5 | 0.188 | 0.193 | 0.195 | 0.186 | | | | TOP UMBRELLA ROOF HEAD U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | |--|-----------|--------|-----------|--------|--| | LOCATION | 0° | 90° | 180° | 270° | | | LOCATION | (North) | (East) | (South) | (West) | | | 1 | 0.184 | 0.186 | 0.188 | 0.186 | | | 2 | .187/.187 | 0.185 | .186/.200 | 0.193 | | | 3 | 0.183 | 0.187 | 0.198 | 0.184 | | | SKIRT U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | |---|---------|--------|---------|--------|--| | ELEV. | 0° | 90° | 180° | 270° | | | (FT) | (North) | (East) | (South) | (West) | | | 0.5 | 0.254 | 0.250 | 0.247 | 0.243 | | | 1.5 | 0.249 | 0.249 | 0.269 | 0.243 | | | 2.5 | 0.251 | 0.255 | 0.253 | 0.263 | | TANK NO: T-2 SERVICE: LOCATION: Spent Carbon Storage Tank Outdoors on elevated structure NE quadrant of secondary containment | CYLINE | CYLINDRICAL SHELL U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | | |--------|---|--------|---------|--------|--|--|--| | ELEV. | 0° | 90° | 180° | 270° | | | | | (FT) | (North) | (East) | (South) | (West) | | | | | 0.0 | 0.190 | 0.190 | 0.193 | N/A | | | | | 0.5 | 0.183 | 0.190 | 0.202 | 0.197 | | | | | 2.0 | 0.196 | 0.206 | 0.208 | 0.193 | | | | | 4.0 | 0.205 | 0.218 | 0.226 | 0.204 | | | | | 6.0 | 0.189 | 0.201 | 0.216 | 0.193 | | | | | 7.75 | 0.181 | 0.194 | 0.194 | 0.187 | | | | | 10.0 | 0.210 | 0.216 | 0.208 | 0.207 | | | | | 12.0 | 0.231 | 0.214 | 0.212 | 0.220 | | | | | 14.0 | 0.205 | 0.213 | 0.207 | 0.213 | | | | | 15.75 | 0.190 | 0.206 | 0.196 | 0.196 | | | | | 16.0 | 0.194 | 0.203 | 0.192 | 0.196 | | | | | CONICAL BTM U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | |---|-----------|--------|---------|--------|--| | LOCATION | 0° | 90° | 180° | 270° | | | LOCATION | (North) | (East) | (South) | (West) | | | 1 | 0.201 | 0.202 | 0.208 | 0.191 | | | 2 | .200/.192 | 0.205 | 0.203 | 0.192 | | | 3 | 0.199 | 0.197 | 0.203 | 0.190 | | | 4 | 0.202 | 0.196 | 0.196
 0.190 | | | 5 | 0.196 | 0.197 | 0.204 | 0.192 | | | TOP UMBRELLA ROOF HEAD U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | | |--|---------|-----------|-----------|--------|--|--| | LOCATION | 0° | 90° | 180° | 270° | | | | LOCATION | (North) | (East) | (South) | (West) | | | | 1 | 0.189 | 0.189 | 0.190 | 0.193 | | | | 2 | 0.188 | .197/.193 | .188/.193 | 0.199 | | | | 3 | 0.189 | 0.200 | 0.208 | 0.196 | | | | SKIRT U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | |---|---------|--------|---------|--------|--| | ELEV. | 0° | 90° | 180° | 270° | | | (FT) | (North) | (East) | (South) | (West) | | | 0.5 | 0.245 | 0.277 | 0.255 | 0.252 | | | 1.5 | 0.243 | 0.238 | 0.257 | 0.253 | | | 2.5 | 0.247 | 0.243 | 0.259 | 0.248 | | TANK NO: T-5 SERVICE: Spent Carbon Storage Tank Outdoors on elevated structure LOCATION: SW quadrant of secondary containment | CYLINI | CYLINDRICAL SHELL U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | | |--------|---|--------|---------|--------|--|--|--| | ELEV. | 0° | 90° | 180° | 270° | | | | | (FT) | (North) | (East) | (South) | (West) | | | | | 0.0 | N/A | N/A | N/A | N/A | | | | | 0.5 | 0.197 | 0.192 | 0.200 | 0.203 | | | | | 2.0 | 0.198 | 0.197 | 0.214 | 0.197 | | | | | 4.0 | 0.201 | 0.197 | 0.210 | 0.205 | | | | | 6.0 | 0.205 | 0.199 | 0.209 | 0.204 | | | | | 7.75 | 0.182 | 0.201 | 0.187 | 0.189 | | | | | 10.0 | 0.196 | 0.192 | 0.203 | 0.195 | | | | | 12.0 | 0.200 | 0.190 | 0.207 | 0.194 | | | | | 14.0 | 0.201 | 0.188 | 0.201 | 0.194 | | | | | 15.75 | 0.194 | 0.190 | 0.189 | 0.186 | | | | | 16.0 | 0.192 | 0.190 | 0.192 | 0.186 | | | | | CONICAL BTM U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | | | |---|---------|--------|---------|--------|--|--| | LOCATION | 0° | 90° | 180° | 270° | | | | LOCATION | (North) | (East) | (South) | (West) | | | | 1 | 0.191 | 0.191 | 0.167 | 0.186 | | | | 2 | 0.192 | 0.190 | 0.181 | 0.190 | | | | 3 | 0.188 | 0.192 | 0.180 | 0.184 | | | | 4 | 0.186 | 0.190 | 0.182 | 0.188 | | | | 5 | 0.185 | 0.185 | 0.183 | 0.188 | | | | TOP UMBR | TOP UMBRELLA ROOF HEAD U/T READINGS TAKEN OUTSIDE (INCHES) | | | | |----------|--|--------|---------|--------| | LOCATION | 0° | 90° | 180° | 270° | | LOCATION | (North) | (East) | (South) | (West) | | 1 | 0.188 | 0.192 | 0.191 | 0.192 | | 2 | 0.190 | 0.192 | 0.190 | 0.190 | | 3 | 0.193 | 0.188 | 0.189 | 0.196 | | SKIRT U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | |---|---------|--------|---------|--------| | ELEV. | 0° | 90° | 180° | 270° | | (FT) | (North) | (East) | (South) | (West) | | | 2011 | 2011 | 2011 | 2011 | | 0.5 | 0.237 | 0.253 | 0.260 | 0.256 | | 1.5 | 0.240 | 0.251 | 0.257 | 0.255 | | 2.5 | 0.237 | 0.253 | 0.255 | 0.251 | TANK NO: T-6 SERVICE: Spent Carbon Storage Tank Outdoors on elevated structure LOCATION: Outdoors on elevated structure SE quadrant of secondary containment | CYLINE | CYLINDRICAL SHELL U/T READINGS TAKEN OUTSIDE (INCHES) | | | | |--------|---|--------|---------|--------| | ELEV. | 0° | 90° | 180° | 270° | | (FT) | (North) | (East) | (South) | (West) | | 0.0 | 0.208 | 0.222 | N/A | N/A | | 0.5 | 0.192 | 0.180 | 0.197 | 0.195 | | 2.0 | 0.206 | 0.193 | 0.200 | 0.200 | | 4.0 | 0.202 | 0.202 | 0.199 | 0.208 | | 6.0 | 0.202 | 0.194 | 0.196 | 0.208 | | 7.75 | 0.196 | 0.189 | 0.200 | 0.198 | | 10.0 | 0.194 | 0.198 | 0.199 | 0.199 | | 12.0 | 0.210 | 0.204 | 0.212 | 0.203 | | 14.0 | 0.202 | 0.202 | 0.210 | 0.200 | | 15.75 | 0.182 | 0.184 | 0.202 | 0.196 | | 16.0 | 0.178 | 0.176 | 0.195 | 0.202 | | CONICAL BTM U/T READINGS TAKEN OUTSIDE (INCHES)** | | | | | |---|---------|--------|---------|--------| | LOCATION | 0° | 90° | 180° | 270° | | LOCATION | (North) | (East) | (South) | (West) | | | 2011 | 2011 | 2011 | 2011 | | 1 | 0.198 | 0.195 | 0.212 | 0.191 | | 2 | 0.382 | 0.380 | 0.383 | 0.381 | | 3 | 0.383 | 0.386 | 0.386 | 0.379 | | 4 | 0.384 | 0.400 | 0.380 | 0.382 | | 5 | 0.386 | 0.399 | 0.380 | 0.377 | | TOP UMBRELLA ROOF HEAD U/T READINGS TAKEN OUTSIDE (INCHES) | | | | | |--|---------|--------|-----------|--------| | LOCATION | 0° | 90° | 180° | 270° | | LOCATION | (North) | (East) | (South) | (West) | | | 2011 | 2011 | 2011 | 2011 | | 1 | 0.189 | 0.191 | 0.187 | 0.187 | | 2 | 0.190 | 0.222 | .193/.189 | 0.187 | | 3 | 0.190 | 0.191 | 0.193 | 0.187 | | | SKIRT U/T READ | INGS TAKEN OL | JTSIDE (INCHES) | | |-------|----------------|---------------|-----------------|--------| | ELEV. | 0° | 90° | 180° | 270° | | (FT) | (North) | (East) | (South) | (West) | | | 2011 | 2011 | 2011 | 2011 | | 0.5 | 0.260 | 0.255 | 0.246 | 0.251 | | 1.5 | 0.258 | 0.260 | 0.245 | 0.249 | | 2.5 | 0.249 | 0.251 | 0.247 | 0.250 | U/T = ULTRASONIC TESTING ^{** = &}quot;new" bottom cone (locations 2-5) **NDT** INTERNATIONAL, INC. 711 S. CREEK ROAD WEST CHESTER, PA 19382 Tel: 610.793.1700 Fax: 610.793.1702 E-mail: info@ndtint.com #### CERTIFICATE of CALIBRATION Certificate No. UT-0217-11 Customer: Chavond-Barry Engineering Corporation 400 County Road 518 Blawenburg, NJ 08504 Order No. Universal Technical Equipment, Inc. Instrument: Model NDT-715 Ultrasonic Thickness Gauge, Serial No. 733351 This instrument has been checked and calibrated in accordance with our operational verification procedure NDT-715-STD using the standard ¼" diameter 5.0 MHz dual element transducer (P/N T-102-2000) provided with this gauge. This instrument meets all range and accuracy requirements (± 0.002" from 0.040" to 1.000" and ±1% greater than 1.000"). An annual calibration cycle is recommended. Equipment and standards referenced are maintained in accordance with our written procedure controlling measuring and test equipment and to provide traceability to NIST standards. Steel thickness reference blocks used in this calibration were Serial Numbers 6997, A02295 and 95-6046. Date of Calibration: February 17, 2011 Verified by: David L. Kailer, Quality Assurance Manager Actual Measured Thickness Thickness 0.040" 0.100" 0.200" 0.250" 0.300" 0.400" 0.500" 0.750" 1.000" 2.000" 4.000" 6.000" Next calibration is due by February 17, 2012 NOTE: NDT International's Quality program meets the requirements of MIL-STD-45662A. # **Dakota Ultrasonics** #### Transducer Performance Documentation #### **Transducer Details** Part Number: T-102-2000 Serial Number: AG766 Class/Type: SIDP Nominal Freq: 5 MHz Diameter(in): 0.250" Connector Type: LEMO 00 #### **Test Conditions** Tester Initials: CD Date: Aug 11, 2010 Test Target: 1.00" Test Material: 4340 steel Cable Type: 4' Potted #### Measurement Results Peak Frequency(MHz): 5.4 MHz -6 dB Bandwidth 1.5 MHz -6 dB Lo(MHz) 4.6 MHz -6 dB Hi(MHz) Volts/Div: 6.1 MHz 500.0 mv Time/Div: 250.0 ns #### Pulser/Receiver Settings Manufacturer: **Panametrics** Model/Serial: 500PR / 281 Damping: 0 Pulse Height: high High Pass Filter: in Gain: 45dB # **APPENDIX B** # HAZARDOUS WASTE CHARACTERISTICS | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | |----------------------|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | D001 | A SOLID WASTE THAT EXHIBITS THE CHARACTERISTIC OF IGNITABILITY | | D004 | ARSENIC | | D005 | BARIUM | | D006 | CADMIUM | | D007 | CHROMIUM | | D008 | LEAD | | D009 | MERCURY | | D010 | SELENIUM | | D011 | SILVER | | D012 | ENDRIN | | D013 | LINDANE | | D014 | METHOXYCHLOR | | D015 | TOXAPHENE | | D016 | 2,4-D | | D017 | 2,4,5-(SILVEX) | | D018 | BENZENE | | D019 | CARBON TETRACHLORIDE | | D020 | CHLORDANE | | D021 | CHLOROBENZENE | | D022 | CHLOROFORM | | D023 | O-CRESOL | | D024 | M-CRESOL | | D025 | P-CRESOL | | D026 | CRESOL | | D027 | 1,4-DICHLOROBENZENE | | D028 | 1,2-DICHLOROETHANE | | D029 | 1,1-DICHLOROETHYLENE | | D030 | 2,4-DITROTOLUENE | | D031 | HEPTACHLOR (AND ITS EPOXIDE) | | D032 | HEXACHLOROBENZENE | | D033 | HEXACHLOROBUTADIENE | | D034 | HEXACHLOROETHANE | | D035 | METHYL ETHYL KETONE | | D036 | NITROBENZENE | | D037 | PENTRACHLOROPHENOL | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | |----------------------|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | D038 | PYRIDINE | | D039 | TETRACHLOROETHYLENE | | D040 | TRICHLOROETHYLENE | | D041 | 2,4,5-TRICHLOROPHENOL | | D042 | 2,4,6-TRICHLOROPHENOL | | D043 | VINYL CHLORIDE | | F001 | SPENT HALOGENATED SOLVENTS USED IN DEGREASING: TETRACHLOROETHYLENE, TRICHLOROETHYLENE, METHYLENE CHLORIDE, 1,1,1 TRICHLOROETHANE, CARBON TETRACHLORIDE, CHLORINATED FLUOROCARBONS; AND MIXTURES/BLENDS CONTAINING A TOTAL OF TEN PERCENT OR MORE (BY VOLUME) BEFORE USE OF ONE OR MORE OF THE ABOVE SOLVENTS OR SOLVENTS LISTED IN F002, F004 AND F005; AND STILL BOTTOMS FROM THE RECOVERY OF SPENT SOLVENTS AND MIXTURES | | F002 | TETRACHLOROETHYLENE, METHYLENE CHLORIDE, TRICHLOROETHYLENE, 1,1,1-TRICHLOROETHANE, CHLOROBENZENE, 1,1,2-TRICHLOROETHANE; AND MIXTURES/BLENDS CONTAINING A TOTAL OF 10% OR MORE (BY VOLUME) BEFORE USE OF ONE OR MORE OF THE ABOVE SOLVENTS OR SOLVENTS LISTED IN F002, F004 AND F005 AND STILL BOTTOMS FROM RECOVERY OF SPENT SOLVENTS AND MIXTURES | | F003 | XYLENE, ACETONE ETHYL ACETATE, ETHYL BENZENE, ETHYL ETHER, METHYL ISOBUTYL KETONE, N-BUTYL ALCOHOL, CYCLOHEXANANE, METHANOL; MIXTURES/BLENDS OF ABOVE; AND 10% OR MORE (BY VOLUME)
OF F001, F002, F004, F005; AND STILL BOTTOMS FROM RECOVERY OF SPENT SOLVENTS | | F004 | CRESOLS AND CRESYLIC ACID, NOTROBENZENE; SOLVENT MIXTURES/BLENDS OF 10% OR MORE BEFORE USE OF ONE OR MORE OF ABOVE OR F001, F002, F005; STILL BOTTOMS FROM RECOVERY OF SPENT SOLVENTS | | F005 | TOLUENE, METHYL ETHYL KETONE, CARBON DISULFIDE, ISOBUTANOL, PYRIDINE, BENZENE, 2-ETHOXYETHANOL, 2-NITROPROPANE; MIXTURES/BLENDS OF 10% OR MORE (BY VOLUME) OF ABOVE OR SOLVENTS LISTED IN F001, F002, F004 AND STILL BOTTOMS FROM RECOVERY OF SOLVENTS | | F006 | WASTEWATER TREATMENT SLUDGES FROM ELECTROPLATING OPERATIONS EXCEPT FROM SULFURIC ACID ANODIZING OF ALUMINUM; TIN PLATING ON CARBON STEEL; ZINC PLATING ON CARBON STEEL; ALUMINUM, ZINC ALUMINUM PLATING ON CARBON STEEL; CLEANING/STRIPPING ASSOCIATED WITH TIN, ZINC AND ALUMINUM PLATING ON CARBON STEEL; AND CHEMICAL ETCHING AND MILLING OF ALUMINUM | | F012 | QUENCHING WASTEWATER TREATMENT SLUDGES FROM METAL HEAT TREATING OPERATIONS WHERE CYANIDES ARE USED | | F019 | WASTEWATER TREATMENT SLUDGES FROM CHEMICAL CONVERSION COATING OF ALUMINUM EXCEPT ZIRCONIUM PHOSPHATING IN ALUMINUM CAN WASHING | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | |----------------------|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | F025 | CONDENSED LIGHT ENDS, SPENT FILTERS AND AIDS, SPENT DESICCANT WASTES FROM PRODUCTION OF CERTAIN CHLORINATED ALIPHATIC HYDROCARBONS (HAVING CARBON CHAIN LENGTHS RANGING FROM 1-5 WITH VARYING AMOUNTS AND POSITIONS OF CHLORINE SUBSTITUTION) BY FREE RADICAL CATALYZED PROCESSES. | | F035 | WASTEWATERS, PROCESS RESIDUALS, PRESERVATIVE DRIPPAGE, AND SPENT FORMULATIONS FORM WOOD PRESERVING PROCESS GENERATED AT PLANTS THAT USE INORGANIC PRESERVATIVES CONTAINING ARSENIC OR CHROMIUM. DOES NOT INCLUDE K001 BOTTOM SEDIMENT SLUDGE FROM TREATMENT OF WASTEWATER FROM WOOD PRESERVING PROCESSES USING CREOSOTE AND/OR PENTACHLOROPHENOL | | F037 | PETROLEUM REFINERY PRIMARY OIL/WATER/SOLIDS SEPARATION SLUDGE. SLUDGE FROM GRAVITATIONAL SEPARATION OF OIL/WATER/SOLIDS DURING STORAGE OR TREATMENT OF PROCESS WASTEWATERS AND OILY COOLING WASTEWATERS FROM PETROLEUM REFINERIES. (OIL/WATER/SOLIDS SEPARATORS; TANKS AND IMPOUNDMENTS; DITCHES/CONVEYANCES; SUMPS; STORMWATER UNITS. SLUDGES FROM NON-CONTACT ONCE-THROUGH COOLING WATERS, SLUDG3ES FROM AGRESSIVE BIOLOGICAL TREATMENT UNITS, K051 WASTES | | F038 | PETROLEUM REFINERY SECONDARY (EMULSIFIED) OIL/WATER/SOLIDS SEPARATION SLUDGE-ANY SLUDGE AND/OR FLOAT GENERATED FROM THE PHYSICAL AND/OR CHEMICAL SEPARATION OF OIL/WATER/SOLIDS IN PROCESS WASTEWATERS AND OILY COOLING WASTEWATERS FROM PETROLEUM REFINERIES. SUCH WASTES INCLUDE, BUT ARE NOT LLIMITED TO, ALL SLUDGES AND FLOATS GENERATED IN: INDUCED AIR FLOTATION (IAF) UNITS, TANKS AND IMPOUNDMENTS, AND ALL SLUDGES GENERATED IN DAF UNITS. SLUDGES GENERATED IN STORMWATER UNITS THAT DO NBOT RECEIVE DRY WEATHER FLOW, SLUDGES GENERATED FROM NON-CONTACT ONCE-THROUGH COOLING WATERS SEGREGATED FOR TREATMENT FROM OTHER PROCESS OR OILY COOLING WATERS, SLUDGES AND FLOATS GENERATED IN AGRESSIVE BIOLOGICAL TREATMENT UNITS (INCLUDING SLUDGES AND FLOATS GENERATED IN ONE OR MORE ADDITIONAL UNITS AFTER WASTEWATERS HAVE BEEN TREATED IN AGGRESSIVE GIOLOGICAL TREATMENT UNITS) AND F037,K048, AND K051 WASTES ARE NOT INCLUDED IN THIS LISTING. | | F039 | LEACHATE FROM DISPOSAL OF MORE THAN ONE RESTRICTED WASTE (HAZARDOUS UNDER SUBPART D; RESULTING FROM THE DISPOSAL OF ONE OR MORE OF EPA HAZARDOUS WASTES: F020, F021, F022, F026, F027, AND/OR F028) | | K001 | WASTEWATER TREATMENT SLUDGE BOTTOM SEDIMENT THAT USE CREOSOTE AND/OR PENTACHLOROPHENOL | | K002 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHROME YELLOW AND ORANGE PIGMENTS | | K003 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF MOLYBDATE ORANGE PIGMENTS | | K004 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF ZINC YELLOW PIGMENTS | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | |----------------------|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | K005 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHROME GREEN PIGMENTS | | K006 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHROME OXIDE GREEN PIGMENTS (ANHYDROUS AND HYDRATED) | | K007 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF IRON BLUE PIGMENTS | | K008 | OVEN RESIDUE FROM PRODUCTION OF CHROME OXIDE GREEN PIGMENTS | | K009 | DISTILLATION BOTTOMS FROM THE PRODUCTION OF ACETALDEHYDE FROM ETHYLENE | | K010 | DISTILLATION SIDE CUTS FROM PRODUCTION OF ACETALDEHYDE FROM ETHYLENE | | K014 | VICINALS FROM THE PURIFICATION OF TOLUENEDIAMINE IN THE PRODUCTION OF TOLUENEDIAMINE VIA THE HYDROGENATION OF DINITROTOLUENE | | K015 | STILL BOTTOMS FROM DISTILLATION OF BENZYL CHLORIDE | | K016 | HEAVY ENDS OR DISTILLATION RESIDUES FROM PRODUCTION OF CARBON TETRACHLORIDE | | K017 | HEAVY ENDS (STILL BOTTOMS) FROM PURIFICATION COLUMN IN PRODUCTION OF EPICHLOROHYDRIN | | K018 | HEAVY ENDS FROM FRACTIONATION COLUMN IN ETHYL CHLORIDE PRODUCTION | | K019 | HEAVY ENDS FORM THE DISTILLATION OF ETHYLENE DICHLORIDE IN ETHYLENE DICHLORIDE PRODUCTION | | K020 | HEAVY ENDS FROM DISTILLATION OF VINYL CHLORIDE IN VINYL CHLORIDE MONOMER PRODUCTION | | K022 | DISTILLATION BOTTOM TARS FROM PRODUCTION OF PHENOL/ACETONE FROM CUMENE | | K023 | DISTILLATION LIGHT ENDS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM NAPHTHALENE | | K024 | DISTILLATION BOTTOMS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM NAPHTHALENE | | K025 | DISTILLATION BOTTOMS FROM THE PRODUCTION OF NITROBENZENEBY THE NITRATION OF BENZENE | | K026 | STRIPPING STILL TAILS FROM PRODUCTION OF METHY ETHYL PYRIDINES | | K029 | WASTE FROM PRODUCT STEAM STRIPPER IN PRODUCTION OF 1,1,1-
TRICHLOROETHANE | | K030 | COLUMN BOTTOMS OR HEAVY ENDS FROM COMBINED PRODUCTION OF TRICHLOROETHYLENE | | K031 | BY-PRODUCT SALTS GENERATED IN PRODUCTION OF MSMA AND CACODYLIC ACID | | K032 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHLORDANE | | K033 | WASTEWATER TREATMENT AND SCRUB WATER FROM CHLORINATION OF CYCLOPENTADIENE IN PRODUCTION OF CHLORDANE | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | |----------------------|---| | EPA
WASTE
CODE | WASTE DESCRIPTION | | K034 | FILTER SOLIDS FROM FILTRATION OF HEXACHLOROCYCLOPENTADIENE IN PRODUCTION OF CHLORDANE | | K035 | WASTEWATER TREATMENT SLUDGES GENERATED IN PRODUCTION OF CREOSOTE | | K036 | STILL BOTTOMS FROM TOLUENE RECLAMATION DISTILLATION IN PRODUCTION OF DISULFOTON | | K037 | WASTEWATER TREATMENT SLUDGES FROM PRODUCTION DISULFOTON | | K038 | WASTEWATER FROM WASHING AND STRIPPING OF PHORATE PRODUCTION | | K039 | FILTER CAKE FROM FILTRATIN OF DIETHYLPHOSPHORODITHIOIC ACID IN PRODUCTION OF PHORATE | | K040 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF PHORATE | | K041 | WASTEWATER TREATMENT SLUDGE FORM PRODUCTION OF TOXAPHENE | | K042 | HEAVY ENDS OR DISTILLATION RESIDUES FROM DISTILLATION OF TETRACHLOROBENZENE IN PRODUCTION OF 2,4,5-T | | K046 | WASTEWATER TREATMENT SLUDGES FROM THE MANUFACTURING, FORMULATION AND LOADING OF LEAD-BASED INTIATING COMPOUNDS. | | K048 | DISSOLVED AIR FLOTATION FLOAT FROM PETROLEUM REFINING INDUSTRY | | K049 | SLOP OIL EMULSION SOLIDS FROM PETROLEUM REFINING INDUSTRY | | K050 | HEAT EXCHANGER BUNDLE CLEANING SLUDGE FROM PETROLEUM REFINING INDUSTRY | | K051 | API SEPARATOR SLUDGE FROM PETROLEUM REFINING INDUSTRY | | K052 | TANK BOTTOMS (LEADED) FROM PETROLEUM REFINING INDUSTRY | | K061 | EMISSION CONTROL DUST/SLUDGE FROM PRIMARY PRODUCTION OF STEEL IN ELECTRIC FURNACES | | K064 | ACID PLANT BLOWDOWN SLURRY/SLUDGE RESULTING FROM THE THICKENING OF BLOWDOWN SLURRY FROM PRIMARY COPPER PRODUCTION | | K065 | SURFACE IMPOUNDMENT SOLIDS CONTAINED IN AND DREDGED FROM SURFACE IMPOUNDMENTS AT PRIMARY LEAD SMELTING FACILITIES. | | K066 | SLUDGE FROM TREATMENT OF PROCESS WASTEWATER AND/OR ACID PLANT BLOWDOWN FROM PRIMARY ZINC PRODUCTION | | K071 | BRINE PURIFICATION MUDS FROM MERCURY CELL PROCESS IN CHLORINE PRODUCTION WHERE SEPARATELY PREPURIFIED BRINE IS NOT USED | | K073 | CHLORINATED HYDROCARBON WASTE FROM PURIFICAITON STEP OF THE DIAPHRAGM CELL PROCESS USING GRAPHITE ANODES IN CHLORINE PRODUCTION | | K083 | DISTILLATION BOTTOMS FROM ANILINE PRODUCTION | | K084 | WASTEWATER TREATMENT SLUDGES GENERATED DURING PRODUCTION OF VETERINARY PHARMACEUTICALS FROM ARSENIC OR ORGANO-ARSENIC COMPOUNDS | | K085 | DISTILLATION OR FRACTIONATION COLUMN BOTTOMS FROM PRODUCTION OF CHLOROBENZENES | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | |----------------------|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | K086 | SOLVENT WASHES AND SLUDGES, CAUSTIC WASHES AND SLUDGES, OR WATER WASHES
AND SLUDGES FROM CLEANING TUBS AND EQUIPMENT USED IN FORMULATION OF INK FROM PIGMENTS, DRIERS, SOAPS, STABILIZERS CONTAINING CHROMIUM AND LEAD | | K087 | DECANTER TANK TAR SLUGE FROM COKING | | K088 | SPENT POTLINERS FROM PRIMARY ALUMINUM REDUCTION | | K090 | EMISSION CONTROL DUST OR SLUDGE FROM FERROCHROMIUMSILICON PRODUCTION | | K091 | EMISSION CONTROL DUST OR SLUDGE FROM FERROCHROMIUM PRODUCTION | | K093 | DISTILLAION LIGHT ENDS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM ORTHO-XYLENE | | K094 | DISTILLATION BOTTOMS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM ORTHO-XYLENE | | K095 | DISTILLAION BOTTOMS FROM PRODUCTION OF 1,1,1-TRICHLOROETHANE | | K096 | HEAVY ENDS FROM HEAVY ENDS COLUMN FROM PRODUCTION OF 1,1,1-TRICHLOROETHANE | | K097 | VACUUM STRIPPER DISCHARGE FROM CHLORDANE CHLORINATOR IN PRODUCTION OF CHLORDANE | | K098 | UNTREATED PROCESS WASTEWATER FROM PRODUCTION OF TOXAPHENE | | K100 | WASTE LEACHING SOLUTION FROM ACID LEACHING OF EMISSION CONTROL DUST/SLUDGE FROM SECONDARY LEAD SMELTING | | K101 | DISTILLATION TAR RESIDUES FROM DISTILLATIONOF ANILINE-BASED COMPOUNDS IN PRODUCTION OF VETERINARY PHARMACEUTICALS FROM ARSENIC OR ORGANO-ARSENIC COMPOUNDS | | K102 | RESIDUE FROM USE OF ACTIVATED CARBON FOR DECOLORIZATION IN PRODUCTION OF VETERINARY PHARMACEUTICALS FRO ARSENIC OR ORGANO-ARSENIC COMPOUNDS | | K103 | PROCESS RESIDUES FROM ANILINE EXTRACTION FROM PRODUCTIONOF ANILINE | | K104 | COMBINED WASTEWATER STREAMS GENERATED FROM NITROBENZENE/ANILINE PRODUCTION | | K105 | SEPARATED AQUEOUS STREAM FROM THE REACTOR PRODUCT WASHING STEP IN PRODUCTION OF CHLOROBENZENES | | K106 | WASTEWATER TREATMENT SLUDGE FROM MERCURY CELL PROCESS IN CHLORINE PRODUCTION | | K112 | REACTION BY-PRODUCT WATER FROM THE DRYING COLUMN IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | K113 | CONDENSED LIQUID LIGHT ENDS FROM THE PURIFICATIONOF TOLUENEDIAMINE IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | K114 | VICINALS FROM PURIFICAITON OF TOLUENEDIAMINE IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | |--|---| | EPA
WASTE
CODE | WASTE DESCRIPTION | | K115 | HEAVY ENDS FROM THE PURIFICATION OF TOLUENEDIAMINE IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | K116 | ORGANIC CONDENSATE FROM SOLVENT RECOVERY COLUMN IN PRODUCTION OF TOLUENE DIISOCYANATE VIA PHOSGENATION OF TOLUENEDIAMINE | | K117 | WASTEWATER FROM THE REACTOR VENT GAS SCRUBBER IN PRODUCTION OF ETHYLENE DIBROMIDE VIA BROMINATION OF ETHENE | | K118 | SPENT ADSORBENT SOLIDS FROM PURIFICATION OF ETHYLENE DIBROMIDE IN PRODUCTION OF ETHYLENE DIBROMIDE VIA BROMINATION OF ETHENE | | K125 | FILTRATION, EVAPORATION, AND CENTRIFUGATION SOLIDS FROM THE PRODUCTION OF ETHYLENEBISDITHIOCARBAMIC ACID AND ITS SALTS. | | K126 | BAGHOUSE DUST AND FLOOR SWEEPINGS IN MILLING AND PACKAGING OPERATIONS FROM PRODUCTION OR FORMULATION OF ETHYLENE BIS DITHIOCARBAMIC ACID AND ITS SALTS | | P001 | 2H-1-BENZOPYRAN-2-ONE, 4-HYDROXY-3-(3-OXO-1-PHENYLBUTYL)-, & SALTS, WHEN PRESENT AT CONCENTRATIONS GREATER THAN 0.3% WARFARIN, & SALTS, WHEN PRESENT AT CONCENTRAIONS GREATER THAN 0.3% | | P002 | ACETAMINE, N-(AMINOTHIOXOMETHYL); Also known as 1-ACETYL-2-THIOUREA | | P003 | ACROLEIN; Also known as 2-PROPENAL | | P004 | ALDRIN; Also known as 1,4,5,8-DIMETHANONAPHTHALENE, 1,2,3,4,10,10-HEXA-CHLORO-1,4,4A,5,8,8A,-HEXAHYDRO, (ALPHA, 4ALPHA, 4 ABETA, 5 ALPHA, 8ALPHA, 8ABETA)- | | P005 | ALLYL ALCOHOL; Also known as 2-PROPEN-1-OL | | P007 | 5-(AMINOMETHYL)-3-ISOXAZOLOL; Also known as 3(2H)-ISOXAZOLONE, 5-(AMINOMETHYL)- | | P008 | 4-AMINOPYRIDINE; Also known as 4-PYRIDINAMINE | | P010 | ARSENIC ACID H ₃ ASO ₄ | | P011 | ARSENIC OXIDE AS ₂ O ₅ ; Also known as ARSENIC PENTOXIDE | | P012 | ARSENIC OXIDE AS ₂ O ₃ ; Also known as ARSENIC TRIOXIDE | | P013 | BARIUM CYANIDE | | P014 | BENZENETHIOL; Also known as THIOPHENOL | | P015 | BERYLLIUM | | P016 | DICHLOROMETHYL ETHER; Also known as METHANE, OXYBIS[CHLORO- | | P017 | BROMOACETONE; Also known as 2-PROPANONE, 1-BROMO- | | P018 | BRUCINE | | P020 | DIOSEB; Also known as PHENOL, 2-(1-METHYLPROPYL)-4,6-DINITRO- | | P021 | CALCIUM CYANIDE; Also known as CALCIUM CYANIDE CA(CN) ₂ | | P022 | CARBON DISULFIDE | | P023 | ACETALDEHYDE, CHLORO-; Also known as CHLOROACETALDEHYDE | | P024 | BENZENAMINE, 4-CHLORO-; Also known as P-CHLORANILINE | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | P026 | 1-(O-CHLOROPHENYL)THIOUREA; Also known as THIOUREA, (2-CHLOROPHENYL)- | | | | | | | P027 | PROPANENITRILE, 3-CHLORO-; Also known as 3-CHLOROPROPIONITRILE | | | | | | | P028 | BENZENE, (CHLOROMETHYL)-; Also known as BENZYL CHLORIDE | | | | | | | P029 | COPPER CYANIDE; Also known as COPPER CYANIDE CU(CN) | | | | | | | P030 | CYANIDES (SOLUBLE CYANIDE SALTS), NOT OTHERWISE SPECIFIED | | | | | | | P031 | CYANOGEN; Also known as ETHANEDINITRILE | | | | | | | P033 | CYANOGEN CHLORIDE; Also known as CYANOGEN CHLORIDE (CN)CL | | | | | | | P034 | 2-CYCLOHEXYL-4,6-DINITROPHENOL; Also known as PHENOL, 2-CYCLOHEXYL-4,6-DINITRO- | | | | | | | P036 | ARSONOUS DICHLORIDE, PHENYL-; Also known as DICHLOROPHENYLARSINE | | | | | | | P037 | DIELDRIN; Also known as 2,7:3,6-DIMETHANONAPHTH[2,3-B]OXIRENE, 3,4,5,6,9,9-HEXACHLORO-1A,2,2A,3,6,6A,7,7A-OCTAHYDRO-, (1AALPHA, 2BETS, 2AALPHA, 3BETAK, 6BETA, 6AALPHA, 7BETA, 7AALPHA)- | | | | | | | P038 | ARSINE, DIETHYL-; Also known as DIETHYLARSINE | | | | | | | P039 | PHOSPHORODITHIOIC ACID, O,O-DIETHYL S-[2-(ETHYLTHIO)ETHYL]ESTER; Also known as DISULFOTON | | | | | | | P040 | O,O-DIETHYL O-PYRAZINYL PHOSPHOROTHIOATE;
Also known as PHOSPHOROTHIOIC ACID, O, O-DIMETHYL O-(4 NITROPHENYL) ESTER | | | | | | | P041 | PHOSPHORIC ACID, DIETHYL 4-NITROPHENYL ESTER;
Also known as DIETHYL-P-NITROPHENYL PHOSPHATE | | | | | | | P042 | 1,2-BENZENEDIOL, 4-[HYDROXY-2-(METHYLAMINO)ETHYL]-,(R)-; Also known as EPINEPHRINE | | | | | | | P043 | DIISOPROPYLFLUOROPHOSPHATE (DFP); Also known as PHOSPHOROFLUORIDIC ACID, BIS (1-METHYLETHYL)ESTER | | | | | | | P044 | DIMETHOATE; Also known as PHOSPHORODITHIOIC ACID,O, O-DIMETHYL S-[2-(METHYLAMINO)-2-OXOETHYLJESTER | | | | | | | P045 | 2-BUTANONE, 3, 3-DIMETHYL-1-(METHYITHIO)-,O-
[METHYLOAMINO)CARBONYL]OXIME;
Also known as THIOFANOX | | | | | | | P046 | BENZENEETHANAMINE, ALPHA,ALPHA-DIMETHYL-;
Also known as ALPHA,ALPHA-DIMETHYLPHENETHYLAMINE | | | | | | | P047 | 4,6-DINITRO-O-CRESOL, & SALTS; Also known as PHENOL,2-METHYL-4,6-DINITRO-, & SALTS | | | | | | | P048 | 2,4-DINITROPHENOL; Also known as PHENOL, 2,4-DINITRO- | | | | | | | P049 | DITHIOBIURET; Also known as THIOIMIDODICARBONIC DIAMIDE [H2N)C(S)]2NH | | | | | | | P050 | ENDOSULFAN; Also known as 6M9-METHANO-2,4,3-BENZODIOXATHIEPIN, 6,7,8,9,10,1K0-HEXACHLORO-1,5,5A,6,9,91-HEXAHYDRO-,3-OXIDE | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | P051 | 2,7:3,6-DIMETHANONAPHTH [2,3-B]OXIRENE, 3,4,5,6,9,9-HEXACHLORO-1A,2,2A,3,6,6A,7,7A-OCTAHYDRO-, (1AALPHA, 2BETA, 2ABETA, 3ALPHA, 6ALPHA, 6ABETA, 7BETA, 7AALPHA)-, & METABOLITES; Also known as ENDRIN; Also known as ENDRIN, & METABOLITES | | | | | | | P054 | AZIRIDINE; Also known as ETHYLENEIMINE | | | | | | | P056 | FLUORINE | | | | | | | P057 | ACETAMIDE, 2-FLUORO-; Also known as FLUOROACETAMIDE | | | | | | | P058 | ACETIC ACID, FLUORO-,SODIUM SALT; Also known as FLUOROACETIC ACIDE, SODIUM SALT | | | | | | | P059 | HEPTACHLOR; Also known as 4,7-METHANO-1H-INDENE, 1,4,5,6,7,8,-HEPTACHLORO-3A,4,7,7A-TETRAHYDRO- | | | | | | | P060 | 1,4,5,8-DIMETHANONAPHTHALENE,1,2,3,4,10,10-HEXA- CHLORO-1,4,4A,5,7,8,8A-HEXAHYDRO-(1ALPHA, 4ALPHA, 4ABETA, 5BETA,8BETA,8ABETA)-; Also known as ISODRIN | | | | | | | P062 | HEXAETHYL TETRAPHOSPHATE; Also known as TETRAPHOSPHORIC ACID, HEXAETHYL ESTER | | | | | | | P063 | HYDROCYANIC ACID; Also known as HYDROGEN CYANIDE | | | | | | | P064 | METHANE, ISOCYANATO- | | | | | | | P066 | ETHANIMIDOTHIOIC ACID, N-[[(METHYLAMINO)CARBONYL]OXY]-, METHYL ESTER; Also known as METHOMYL | | | | | | | P067 | AZINIDINE, 2-METHYL; Also known as 1,2-PROPYLENIMINE | | | | | | | P068 | HYDRAZINE, METHYL-; Also known as METHYL HYDRAZINE | | | | | | | P069 | 2-METHYLLACTONITRILE; Also known as PROPANENITRILE, 2-HYDROXY-2-METHYL- | | | | | | | P070 | ALDICARB; Also known as PROPANAL, 2-METHYL-2-(METHYLTHIO)-, O-[(METHYLAMINO)CARBONYL]OXIME | | | | | | | P071 | METHYL PARATHION; Also known as PHOSPHOROTHIOIC ACID, O, O,-DIMETHYL O-(4-NITROPHENYL)ESTER | | | | | | | P072 | ALPHA-NAPHTHYLTHIOUREA; Also known as THIOUREA, 1-NAPHTHALENYL- | | | | | | | P073 | NICKEL CARBONYL; Also known as NICKEL CARBONYL NI(CO)4, (T-4)- | | | | | | | P074 | NICKEL CYANIDE; Also known as NICKEL CYNAIDE NI(CN) ₂ | | | | | | | P075 | NICOTINE, & SALTS; Also known as PYRIDINE, 3-(1-METHYL-2-PYRROLIDINYL)-, (S)-, & SALTS | | | | | | | P077 | BENZENAMINE, 4-NITRO-; Also known as P-NITROANILINE | | | | | | | P078 | NITROGEN DIOXIDE; Also known as NITROGEN OXIDE NO ₂ | | | | | | | P082 | METHANAMINE,
N-METHYL-N-NITROSO-; Also known as N-NITROSODIMETHYLAMINE | | | | | | | P084 | N-NITROSOMETHYLVINYLAMINE; Also known as VINYLAMINE, N-METHYL-N-NITROSO- | | | | | | | P085 | DIPHOSPHORAMIDE, OCTAMETHYL-; Also known as OCTAMETHYLPYROPHOSPHORAMIDE | | | | | | | P087 | OSMIUM OXIDE OSO ₄ , (T-4)-; Also known as OSMIUM TETROXIDE | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | P088 | ENDOTHALL; Also known as 7-OXABICYCLO[2.2.1]HEPTANE-2,3-DICARBOXYLIC AC | | | | | | | P089 | PARATHION; Also known as PHOSPHORIC ACID, O,O-DIETHYL O-(4-NITROPHENYL)ESTER | | | | | | | P092 | MERCURY, (ACETATO-O)PHENYL-; Also known as PHENYLMERCURY ACETATE | | | | | | | P093 | PHENYLTHIOUREA; Also known as THIOUREA, PHENYL- | | | | | | | P094 | PHORATE; Also known as PHOSPHORODITHIOIC ACID, O,O-DIETHYL; Also known as S-[ETHYLTHIO)METHYL] ESTER | | | | | | | P095 | CARBONIC DICHLORIDE; Also known as PHOSGENE | | | | | | | P096 | HYDROGEN PHOSPHIDE; Also known as PHOSPHINE | | | | | | | P097 | FAMPHUR; Also known as PHOSPHOTHIOIC ACID, O-[4-[(DIMETHYLAMINO)SULFONYL]PHENYL] O,O-DIMETHYL ESTER | | | | | | | P098 | POTASSIUM CYANIDE | | | | | | | P099 | ARGENTATE(1-), BIS(CYANO-C)-, POTASSIUM; Also known as POTASSIUM SILVER CYANIDE | | | | | | | P101 | ETHYL CYANIDE; Also known as PROPANENITRILE | | | | | | | P102 | PROPARGYL ALCOHOL; Also known as 1-PROPYN-1-OL | | | | | | | P103 | SELENOUREA | | | | | | | P104 | SILVER CYANIDE | | | | | | | P105 | SODIUM AZIDE | | | | | | | P108 | STRYCHNIDIN-10-ONE, & SALTS; Also known as STRYCHNINE, & SALTS | | | | | | | P109 | TETRAETHYLDITHIOPYROPHOSPHATE; Also known as THIODIPHOSPHIRIC ACID, TETRAETHYL ESTER | | | | | | | P110 | TETRAETHYL LEAD | | | | | | | P113 | THALLIUM OXIDE TL ₂ O ₃ | | | | | | | P114 | THALLIUM(L) SELENITE | | | | | | | P115 | THALLIUM(L) SULFATE | | | | | | | P116 | THIOSEMICARBAZIDE | | | | | | | P118 | TRICHLOROMETHANETHIOL | | | | | | | P119 | VANADIC ACID, AMMONIUM SALT | | | | | | | P120 | VANADIUM PENTOXIDE | | | | | | | P121 | ZINC CYANIDE | | | | | | | P123 | TOXAPHENE | | | | | | | U001 | ACETALDEHYDE (I); Also known as ETHANAL (I) | | | | | | | U002 | ACETONE (I); Also known as 2-PROPANONE (I) | | | | | | | U003 | ACETONITRILE (I,T) | | | | | | | U004 | ACETONITRILE (I,T) | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|---|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | U005 | 2, ACETYLAMINOFLUORENE; Also known as ACETAMIDE, N-9H-FLUOREN-2-YL- | | | | | | | U007 | ACRYLAMIDE; Also known as 2-PROPENAMIDE | | | | | | | U008 | ACRYLIC ACID (I); Also known as 2-PROPENOIC ACID (I) | | | | | | | U009 | ACRYLONITRILE; Also known as 2-PROPENENITRILE | | | | | | | U010 | AZIRINO[2',3':3,4]PYRROLO[1,2-a]INDOLE-4,7-DIONE,6-AMINO-8-
[[(AMINOCARBONYL)OXY]METHYL]-1,1a,2,8,8a,8b-HEXAHYDRO-8a-METHOXY-5-
METHYL-, [1aS-(1AALPHA, 8BETA, 8AALPHA, 8BALPHA)]-; Also known as MITOMYCIN C | | | | | | | U011 | AMITROLE; Also known as 1H-1,2,-TRIAZOL-3-AMINE | | | | | | | U012 | ANILINE (I,T); Also known as BENZENAMINE (I,T) | | | | | | | U014 | AURAMINE; Also known as BENZENAMINE, 4,4'-CARBONIMIDOYLBIS[N,N-DIMETHYL- | | | | | | | U015 | AZASERINE; Also known as L-SERINE, DIAZOACETATE (ESTER) | | | | | | | U016 | BENZ[C]ACRIDINE | | | | | | | U017 | BENZAL CHLORIDE; Also known as BENZENE,(DICHLOROMETHYL)- | | | | | | | U018 | BENZ[A]ANTHRACENE | | | | | | | U019 | BENZENE (I,T) | | | | | | | U022 | BENZO[A]PYRENE | | | | | | | U024 | DICHLOROMETHOXY ETHANE; Also known as ETHANE, 1,1'-[METHYLENEBIS(OXY)]BIS[2-CHLORO- | | | | | | | U025 | DICHLOROETHYL ETHER; Also known as ETHANE,1,1'-OXYBIS[2-CHLORO- | | | | | | | U026 | CHLORNAPHAZIN; Also known as NAPHTHALENAMINE, N,N'-BIS(2-CHLOROETHYL)- | | | | | | | U027 | DICHLOROISOPROPYL ETHER; Also known as PROPANE, 2,2'-OXYBIS[2-CHLORO- | | | | | | | U028 | 1,2-BENZENEDICARBOXYLIC ACID, BIS(2-ETHYLHEXYL) ESTER;
Also known as DIETHYLHEXYL PHTHALATE | | | | | | | U029 | METHANE, BROMO-; Also known as METHYL BROMIDE | | | | | | | U030 | BENZENE, 1-BROMO-4-PHENOXY-; Also known as 4-BROMOPHENYL PHENYL ETHER | | | | | | | U031 | 1-BUTANOL (I); Also known as N-BUTYL ALCOHOL (I) | | | | | | | U032 | CHROMIC ACID H₂CRO₄, CALCIUM SALT; Also known as CALCIUM CHROMATE | | | | | | | U034 | CHLORAL; Also known as ACETALDEHYDE, TRICHLORO- | | | | | | | U035 | CHLORAMBUCIL; Also known as BENZENEBUTANOIC ACID, 4-[BIS(2-CHLOROETHYL)AMINO]- | | | | | | | U036 | CHLORDANE, ALPHA & GAMMA ISOMERS; Also known as 4,7-METHANO-1H-INDENE, 1,2,4,5,6,7,8,8-OCTACHLORO-2,3,3A,4,7,7A-HEXAHYDRO- | | | | | | | U037 | CHLOROBENZENE; Also known as BENZENE, CHLORO- | | | | | | | U038 | CHLOROBENZILATE; Also known as BENZENEACETIC ACID, 4-CHLORO-ALPHA-
(4-CHLOROPHENYL)-ALPHA-HYDROXY-, ETHYL ESTER | | | | | | | U039 | P-CHLORO-M-CRESOL; Also known as PHENOL, 4-CHLORO-3-METHYL- | | | | | | | U041 | EPICHLOROHYDRIN; Also known as OXIRANE, (CHLOROMETHYL)- | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | | |--|---|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | | U042 | 2-CHLOROETHYL VINYL ETHER; Also known as ETHENE, (2-CHLOROETHOXY)- | | | | | | | | U043 | VINYL CHLORIDE; Also known as ETHENE, CHLORO- | | | | | | | | U044 | CHLOROFORM; Also known as METHANE, TRICHLORO- | | | | | | | | U045 | METHANE, CHLORO- (I,T); Also known as METHYL CHLORIDE (I,T) | | | | | | | | U046 | CHLOROMETHYL METHYL ETHER; Also known as METHANE, CHLOROMETHOXY- | | | | | | | | U047 | BETA-CHLORONAPHTHALENE; Also known as NAPHTHALENE, 2-CHLORO- | | | | | | | | U048 | O-CHLOROPHENOL; Also known as PHENOL, 2-CHLORO- | | | | | | | | U049 | 4-CHLORO-O-TOLUIDINE, HYDROCHLORIDE; Also known as BENZENAMINE, 4-CHLORO-2-METHYL, HYDROCHLORIDE | | | | | | | | U050 | CHRYSENE | | | | | | | | U051 | CREOSOTE | | | | | | | | U052 | CRESOL (CRESYLIC ACID); Also known as PHENOL, METHYL- | | | | | | | | U053 | CROTONALDEHYDE; Also known as 2-BUTENAL | | | | | | | | U055 | CUMENE (I); Also known as BENZENE, (1-METHYLETHYL)- (I) | | | | | | | | U056 | BENZENE, HEXAHYDRO- (I); Also known as CYCLOHEXANE (I) | | | | | | | | U057 | CYCLOHEXANONE (I) | | | | | | | | U058 | CYCLOPHOSPHAMIDE; Also known as 2H-1,3,2-OXAZAPHOSPHORIN-2-AMINE, N,N-BIS (2-CHLOROETHYL)TETRAHYDRO-, 2-OXIDE | | | | | | | | U059 | DAUNOMYCIN; Also known as 5,12-NAPHTHACENEDIONE, 8-ACETYL-10-[(3-AMINO-2,3,6-TRIDEOXY)-ALPHS-L-LYXO-HEXOPYRANOSY)OXY]-7,8,9,10-TETRAHYDRO-6,8,11-TRIHYDROXY-1-METHOXY-, (8S-CIS)- | | | | | | | | U060 | DDD; Also known as BENZENE, 1,1'-(2,2-DICHLOROETHYLIDENE)BIS[4-CHLORO- | | | | | | | | U061 | DDT; Also known as BENZENE, 1,1'-(2,2,2-TRICHLOROETHYLIDENT)BIS[4-CHLORO- | | | | | | | | U062 | DIALLATE; Also known as CARBAMOTHIOIC ACID,
BIS(1-METHYLETHYL)-, S-(2,3-DICHLORO-2-PROPENYL) ESTER | | | | | | | | U063 | DIBENZ[A,H]ANTHRACENE | | | | | | | | U064 | DIBENZO[A,I]PYRENE; Also known as BENZO[RST]PENTAPHENE | | | | | | | | U066 | 1,2-DIBROMO-3-CHLOROPROPANE; Also known as PROPANE, 1,2-DIBROMO-3-CHLORO- | | | | | | | | U067 | ETHANE, 1,2-DIBROMO-; Also known as ETHYLENE DIBROMIDE | | | | | | | | U068 | METHANE, DIBROMO-; Also known as METHYLENE BROMIDE | | | | | | | | U069 | DIBUTYL PHTHALATE; Also known as 1,2-BENZENEDICARBOXYLIC ACID, DIBUTYL ESTER | | | | | | | | U070 | o-DICHLOROBENZENE; Also known as BENZENE, 1,2-DICHLORO- | | | | | | | | U071 | m-DICHLOROBENZENE; Also known as BENZENE, 1,3-DICHLORO- | | | | | | | | U072 | p-DICHLOROBENZENE; Also known as BENZENE, 1,4-DICHLORO- | | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | U073 | 3,3'-DICHLOROBENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'DICHLORO- | | | | | | | U074 | 1,4-DICHLORO-2-BUTENE (I,T); Also known as 2-BUTENE, 1,4-DICHLORO- (I,T) | | | | | | | U075 | DICHLORODIFLUOROMETHANE; Also known as METHANE, DICHLORODIFLUORO- | | | | | | | U076 | ETHANE, 1,1-DICHLORO-; Also known as ETHYLIDENE DICHLORIDE | | | | | | | U077 | ETHANE, 1,2-DICHLORO-; Also known as ETHYLENE DIBROMIDE | | | | | | | U078 | 1,1-DICHLOROETHYLENE; Also known as ETHENE, 1,1-DICHLORO- | | | | | | | U079 | 1,2-DICHLOROETHYLENE; Also known as ETHENE, 1,2-DICHLORO-, (E) | | | | | | | U080 | METHANE, DICHLORO-; Also known as METHYLENE CHLORIDE | | | | | | | U081 | 2,4-DICHLOROPHENOL; Also known as PHENOL, 2,4-DICHLORO- | | | | | | | U082 | 2,6-DICHLOROPHENOL; Also known as PHENOL,2,6-DICHLORO- | | | | | | | U083 | PROPANE, 1,2-DICHLORO-; Also known as PROPYLENE DICHLORIDE | | | | | | | U084 | 1,3-DICHLOROPROPENE; Also known as 1-PROPENE, 1,3-DICHLORO- | | | | | | | U085 | 1,2:3,4DIEPOXYBUTANE (I,T); Also known as 2,2'-BIOXIRANE | | | | | | | U086 | N,N'-DIETHYLHYDRAZINE; Also known as HYDRAZINE, 1,2,-DIETHYL- | | | | | | | U087 | O,O-DIETHYL S-METHYL DITHIOPHOSPHATE; Also known as PHOSPHORODITHIOIC ACID, 0,0-DIETHYL S-METHYL ESTER | | | | | | | U088 | DIETHYL PHTHALATE; Also known 1,2-BENZENEDICARBOXYLIC ACID, DIETHYL
ESTER | | | | | | | U089 | DIETHYLSTILBESTEROL; Also known as PHENOL, 4,4'-(1,2-DIETHYL-1,2-ETHENEDIYL)BIS-, (E) | | | | | | | U090 | DIHYDROSAFROLE; Also known as 1,3-BENZODIOXOLE, 5-PROPYL- | | | | | | | U091 | 3,3'-DIMETHOXYBENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'DIMETHOXY- | | | | | | | U092 | DIMETHYLAMINE (I); Also known as METHANAMINE, N-METHYL- (I) | | | | | | | U093 | BENZENAMINE, N,N-DIMETHYL-4-(PHENYLAZO)-; Also known as P-DIMETHYLAMINOAZOBENZENE | | | | | | | U094 | BENZ[A]ANTHRACENE, 7,12-DIMETHYL-; Also known as 7,12-DIMETHYLBENZ[A]ANTHRACENE | | | | | | | U095 | 3,3'-DIMETHYLBENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'DIMETHYL- | | | | | | | U097 | DIMETHYLCARBAMOYL CHLORIDE; Also known as CARBAMIC CHLORIDE, DIMETHYL- | | | | | | | U098 | 1,1-DIMETHYLHYDRAZINE; Also known as HYDRAZINE, 1,1-DIMETHYL- | | | | | | | U099 | 1,2-DIMETHYLHYDRAZINE; Also known as HYDRAZINE, 1,2,-DIMETHYL- | | | | | | | U101 | 2,4-DIMETHYLPHENOL; Also known as PHENOL, 2,4-DIMETHYL- | | | | | | | U102 | DIMETHYL PHTHALATE; Also known as 1,2-BENZENEDICARBOXYLIC ACID, DIMETHYL ESTER | | | | | | | U103 | DIMETHYL SULFATE; Also known as SULFURIC ACID, DIMETHYL ESTER | | | | | | | U105 | 2,4-DINITROTOLUENE; Also known as BENZENE, 1-METHYL-2,4-DINITRO- | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|---|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | U106 | 2,6-DINITROTOLUENE; Also known as BENZENE, 2-METHYL-1,3-DINITRO- | | | | | | | U107 | DI-N-OCTYL PHTHALATE; Also known as 1,2-BENZENEDICARBOXYLIC ACID, DIOCTYL ESTER | | | | | | | U108 | 1,4-DIETHYLENEOXIDE; Also known as 1,4-DIOXANE | | | | | | | U109 | 1,2-DIPHENYLHYDRAZINE; Also known as HYDRAZINE, 1,2-DIPHENYL- | | | | | | | U110 | DIPROPYLAMINE (I); Also known as 1-PROPANAMINE, N-PROPYL- (I) | | | | | | | U111 | DI-N-PROPYLNITROSAMINE; Also known as 1-PROPANAMINE, N-NITROSO-N-PROPYL- | | | | | | | U112 | ACETIC ACID ETHYL ESTER (I); Also known as ETHYL ACETATE (I) | | | | | | | U113 | ETHYL ACRYLATE (I); Also known as 2-PROPENOIC ACID, ETHYL ESTER (I) | | | | | | | U114 | ETHYLENEBISDITHIOCARBAMIC ACID, SALTS & ESTERS; Also known as CARBAMODITHIOIC ACID, 1,2- ETHANEDIYLBIS-, SALTS & ESTERS | | | | | | | U115 | ETHYLENE OXIDE (I,T); Also known as OXIRANE (I,T) | | | | | | | U116 | ETHYLENETHIOUREA; Also known as 2-IMIDAZOLIDINETHIONE | | | | | | | U117 | ETHANE, 1,1'-OXYBIS-(I); Also known as ETHYL ETHER (I) | | | | | | | U118 | ETHYL METHACRYLATE; Also known as 2-PROPENOIC ACID, 2-METHYL-, ETHYL ESTER | | | | | | | U119 | ETHYL METHANESULFONATE; Also known as METHANESULFONIC ACID, ETHYL ESTER | | | | | | | U120 | FLUORANTHENE | | | | | | | U121 | TRICHLOROMONOFLUOROMETHANE; Also known as METHANE, TRICHLOROFLUORO- | | | | | | | U122 | FORMALDEHYDE | | | | | | | U124 | FURAN (I); Also known as FURFURAN (I) | | | | | | | U125 | 2-FURANCARBOXALDEHYDE (I); Also known as FURFURAL (I) | | | | | | | U126 | GLYCIDYLALDEHYDE; Also known as OXIRANECARBOXYALDEHYDE | | | | | | | U127 | HEXACHLOROBENZENE; Also known as BENZENE, HEXACHLORO- | | | | | | | U128 | HEXACHLOROBUTADIENE; Also known as 1,3-BUTADIENE, 1,1,2,3,4,4-HEXACHLORO- | | | | | | | U129 | LINDANE; Also known as CYCLOHEXANE, 1,2,3,4,5,6- HEXACHLORO-, (1ALPHA, 2ALPHA, 3BETA, 4ALPHA, 5ALPHA, 6BETA)- | | | | | | | U130 | HEXACHLOROCYCLOPENTADIENE; Also known 1,3-CYCLOPENTADIENE, 1,2,3,4,5,5-HEXACHLORO- | | | | | | | U131 | HEXACHLOROETHANE; Also known as ETHANE, HEXACHLORO- | | | | | | | U132 | HEXACHLOROPHENE; Also known as PHENOL, 2,2'-METHYLENEBIS[3,4,6-TRICHLORO- | | | | | | | U135 | HYDROGEN SULFIDE; Also known HYDROGEN SULFIDE H ₂ S | | | | | | | U136 | ARSINIC ACID, DIMETHYL-; Also known as CACODYLIC ACID | | | | | | | U137 | INDENO[1,2,3-CD]PYRENE | | | | | | | U138 | METHANE, IODO-; Also known as METHYL IODIDE | | | | | | | U140 | ISOBUTYL ALCOHOL, (I,T); Also known as 1-PROPANOL, 2-METHYL-, (I,T) | | | | | | | · | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | |----------------------|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | U141 | ISOSAFROLE; Also known as 1,3-BENZODIOXOLE, 5-(1-PROPENYL)- | | | | | | | U142 | KEPONE; Also known as 1,3,4-METHENO-2H-CYCLOBUTA[CD]PENTALEN-2-ONE, 1,1A,3,3A,4,5,5A,5B,6- DECACHLOROOCTAHYDRO- | | | | | | | U143 | LASIOCARPINE; Also known as 2-BUTENOIC ACID, 2-METHYL-, 7-[2,3-DIHYDROXY-2-(1-METHOXYETHYL)-3-METHYL-1- OXOBUTOXY]METHYL]-2,3,5,6A-TETRAHYDRO-1H-PYRROLIZIN-1-YL ESTER,[1S-1ALPHA(Z),7(2S*,3R*),7AALPHA]]- | | | | | | | U144 | ACETIC ACID, LEAD(2+) SALT; Also known as LEAD ACETATE | | | | | | | U145 | LEAD PHOSPHATE; PHOSPHORIC ACID, LEAD(2+) SALT (2:3) | | | | | | | U146 | LEAD, BIS(ACETATO-O) TETRAHYDROXYTRI-; Also known as LEAD SUBACETATE | | | | | | | U147 | MALEIC ANHYDRIDE; Also known as 2,5-FURANDIONE | | | | | | | U148 | MALEIC HYDRAZIDE; Also known as 3,6-PYRIDAZINEDIONE, 1,2-DIHYDRO- | | | | | | | U149 | MALONONITRILE; Also known as PROPANEDINITRILE | | | | | | | U150 | MELPHALAN; Also known as L-PHENYLALANINE, 4-[BIS(2-CHLOROETHYL)AMINO]- | | | | | | | U151 | MERCYR | | | | | | | U152 | METHACRYLONITRILE (I,T); Also known as 2-PROPENENITRILW, 2-METHYL- (I,T) | | | | | | | U153 | METHANETHIOL (I,T); Also known as THIOMETHANOL (I,T) | | | | | | | U154 | METHANOL (I); Also known as METHYL ALCOHOL (I) | | | | | | | U155 | METHAPYRILENE; Also known 1,2-ETHANEDIAMINE, N,N- DIMETHYL-N'-W-PYRIDINYL-N'-(2- THIENYLMETHYL)- | | | | | | | U156 | METHYL CHLOROCARBONATE (I,T); Also known CARBONOCHLORIDIC ACID, METHYL ESTER (I,T) | | | | | | | U157 | BENZ[I]ACEANTHRYLENE, 1,2-DIHYDRO-3-METHYL-; Also known as 3-METHYLCHOLANTHRENE | | | | | | | U158 | BENZENAMINE, 4,4'METHYLENEBIS[2-CHLORO-; Also known as 4,4'-METHYLENEBIS(2-CHLOROANILINE) | | | | | | | U159 | METHYL ETHYL KETONE (MEK) (I,T); Also known as 2-BUTANONE (I,T) | | | | | | | U161 | METHYL ISOBUTYL KETONE (I); Also known as 4-METHYL-2-PENTANONE (I) and PENTANOL, 4-METHYL- | | | | | | | U162 | METHYL METHACRYLATE (I,T); Also known as 2-PROPENOIC ACID, 2-METHYL-, METHYL ESTER (I,T) | | | | | | | U163 | MNNG; Also known as GUANIDINE, N-METHYL-N'-NITRO-N- NITROSO- | | | | | | | U164 | METHYLTHIOURACIL; Also known as 4(1H)-PYRIMIDINONE, 2,3-DIHYDRO-6-METHYL-2-THIOXO- | | | | | | | U165 | NAPHTHALENE | | | | | | | U166 | 1,4-NAPHTHALENEDIONE; Also known as 1,4-NAPHTHOQUINONE | | | | | | | U167 | 1-NAPHTHALENAMINE; Also known as ALPHA-NAPHTHYLAMINE | | | | | | | U168 | 2-NAPHTHALENAMINE; Also known as BETA-NAPHTHYLAMINE | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | | |--|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | U169 | NITROBENZENE (I,T); Also known as BENZENE, NITRO- | | | | | | | U170 | P-NITROPHENOL; Also known as PHENOL, 4-NITRO | | | | | | | U171 | 2-NITROPROPANE (I,T); Also known as PROPANE, 2-NITRO (I,T) | | | | | | | U172 | N-NITROSODI-N-BUTYLAMINE; Also known as 1-BUTANAMINE, N-BUTYL-N-NITROSO- | | | | | | | U173 | N-NITROSODIETHANOLAMINE; Also known as ETHANOL, 2,2'-(NITROSOIMINO)BIS- | | | | | | | U174 | N-NITROSODIETHYLAMINE; Also known as ETHANAMINE, N-ETHYL-N-NITROSO- | | | | | | | U176 | N-NITROSO-N-ETHYLUREA; Also known as UREA, N-ETHYL-N-NITROSO- | | | | | | | U177 | N-NITROSO-N-METHYLUREA; Also known as UREA, N-METHYL-N-NITROSO- | | | | | | | U178 | N-NITROSO-N-METHYLURETHANE;
Also known as CARBAMIC ACID, METHYLNITROSO-,ETHYL ESTER | | | | | | | U179 | N-NITROSOPIPERIDINE; Also known as PIPERIDINE, 1-NITROSO- | | | | | | | U180 | N-NITROSOPYRROLIDINE; Also known as PYRROLIDINE, 1-NITROSO- | | | | | | | U181 | BENZENAMINE, 2-METHYL-5-NITRO-; Also known as 5-NITRO-O-TOLUIDINE | | | | | | | U182 | PARALDEHYDE; Also known as 1,3,5-TRIOXANE, 2,4,6- TRIMETHYL- | | | | | | | U183 | PENTACHLOROBENZENE; Also known as BENZENE, PENTACHLORO- | | | | | | | U184 | PENTACHLOROETHANE; Also known as ETHANE, PENTACHLORO- | | | | | | | U185 | PENTACHLORONITROBENZENE (PCNB); Also known as BENZENE, PENTACHLORONITRO- | | | | | | | U186 | 1,3-PENTADIENE (I); Also known as 1-METHYLBUTADIENE (I) | | | | | | | U187 | ACETAMIDE, N-(4-ETHOXYPHENYL)-; Also known as PHENACETIN | | | | | | | U188 | PHENOL | | | | | | | U190 | PHTHALIC ANHYDRIDE; Also known as 1,3-ISOBENZOFURANDIONE | | | | | | | U191 | 2-PICOLINE; Also known as PYRIDINE, 2-METHYL- | | | | | | | U192 | BENZAMIDE,3,5-DICHLORO-N-(1,1-DIMETHYL-2-PROPYNYL)-; Also known as PRONAMIDE | | | | | | | U193 | 1,3-PROPANE SULTONE; Also known as 1,2-OXATHIOLANE, 2,2-DIOXIDE | | | | | | | U194 | 1-PROPANAMINE (I,T); Also known as N-PROPYLAMINE (I,T) | | | | | | | U196 | PYRIDINE | | | | | | | U197 | P-BENZOQUINONE; Also known as 2,5-CYCLOHEXADIENE-1,4-DIONE | | | | | | | U200 | RESERPINE; Also known as YOHIMBAN-16-CARBOXYLIC ACID, 11,17-DIMETHOXY-18-[(3,4,5-TRIMETHOXYBENZOYL)OXY]-, METHYL ESTER, (3BETA, 16BETA, 17ALPHA, 18BETA, 20ALPHA)- | | | | | | | U201 | RESORCINOL; Also known as 1,3-BENZENEDIOL | | | | | | | U202 | SACCHARIN, & SALTS; Also known as 1,2-BENZISOTHIAZOL-3(2H)-ONE, 1,1-DIOXIDE, & SALTS | | | | | | | U203 | SAFROLE; Also known as 1,3-BENZODIOXOLE, 5-(2- PROPENYL)- | | | | | | | U204 | SELENIOUS ACID; Also known as SELENIUM DIOXIDE | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | | | |
--|--|--|--|--|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | | | | U206 | STREPTOZOTOCIN; Also known as GLUCOPYRANOSE, 2-DEOXY-2-(3-METHYL-3-NITROSOUREIDO)-, D-D-GLUCOSE, 2-DEOXY-2-[[(METHYLNITROSOAMINO)-CARBONYL]AMINO]- | | | | | | | U207 | 1,2,4,5-TETRACHLOROBENZENE; Also known as BENZENE, 1,2,4,5-TETRACHLORO- | | | | | | | U208 | 1,1,1,2-TETRACHLOROETHANE; Also known as ETHANE, 1,1,1,2-TETRACHLORO- | | | | | | | U209 | 1,1,2,2-TETRACHLOROETHANE; Also known as ETHANE, 1,1,2,2-TETRACHLORO- | | | | | | | U210 | TETRACHLOROETHYLENE; Also known as ETHENE, TETRACHLORO- | | | | | | | U211 | CARBON TETRACHLORIDE; Also known as METHANE, TETRACHLORO- | | | | | | | U213 | TETRAHYDROFURAN (I); Also known as FURAN, TETRAHYDRO-(I) | | | | | | | U214 | ACETIC ACID, THALLIUM(1+) SALT; Also known as THALLIUM(I) ACETATE | | | | | | | U215 | THALLIUM(I) CARBONATE; Also known as CARBONIC ACID, DITHALLIUM(1+) SALT | | | | | | | U216 | THALLIUM(I) CHLORIDE; Also known as THALLIUM CHLORIDE TLCL | | | | | | | U217 | THALLIUM(I) NITRATE; Also known as NITRIC ACID, THALLIUM(1+) SALT | | | | | | | U218 | THIOACETAMIDE; Also known as ETHANETHIOAMIDE | | | | | | | U219 | THIOUREA | | | | | | | U220 | TOLUENE; Also known as BENZENE, METHYL- | | | | | | | U221 | TOLUENEDIAMINE; Also known as BENZENEDIAMINE, AR-METHYL- | | | | | | | U222 | BENZENAMINE, 2-METHYL-,
Also known as HYDROCHLORIDE O-TOLUIDINE HYDROCHLORIDE | | | | | | | U225 | BROMOFORM; Also known as METHANE, TRIBROMO- | | | | | | | U226 | ETHANE, 1,1,1-TRICHLORO-; Also known as METHYL CHLOROFORM | | | | | | | U227 | 1,1,2-TRICHLOROETHANE; Also known as ETHANE, 1,1,2-TRICHLORO- | | | | | | | U228 | TRICHLOROETHYLENE; Also known as ETHENE, TRICHLORO- | | | | | | | U235 | TRIS(2,3-DIBROMOPROPYL) PHOSPHATE;
Also known as 1-PROPANOL, 2,3-DIBROMO-, PHOSPHATE (3:1) | | | | | | | U236 | TRYPAN BLUE; Also known as 2,7-NAPHTHALENEDISULFONIC ACID, 3,3'-[(3,3'-DIMETHYL[1,1'-BIPHENYL]-4,4'-DIYL)BIS(AZO)BIS[5-AMINO-4-HYDROXY]-, TETRASODIUM SALT | | | | | | | U237 | URACIL MUSTARD; Also known as 2,4-(1H,3H)-PYRIMIDINEDIONE, 5-[BIS(2-CHLOROETHYL)AMINO]- | | | | | | | U238 | CARBAMIC ACID, ETHYL ESTER; Also known as ETHYL CARBAMATE (URETHANE) | | | | | | | U239 | XYLENE (I); Also known as BENZENE, DIMETHYL- (I,T) | | | | | | | U240 | ACETIC ACID, 92,4-DICHLOROPHENOXY)-, SALTS & ESTERS;
Also known as 2,4-D, SALTS & ESTERS | | | | | | | U243 | HEXACHLOROPROPENE; Also known as 1-PROPENE, 1,1,2,3,3,3- HEXACHLORO- | | | | | | | U244 | THIOPEROXYDICARBONIC DIAMIDE [(H ₂ N)C(S)] ₂ S ₂ , TETRAMETHYL-; Also known as THIRAM | | | | | | | U246 | CYANOGEN BROMIDE (CN)Br | | | | | | | TABLE C-1 HAZARDOUS WASTES RECEIVED AT THE PARKER FACILITY | | | | |--|---|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | U247 | BENZENE, 1,1'(2,2,2-TRICHLOROETHYLIDENE)BIS[4-METHOXY-;
Also known as METHOXYCHLOR | | | | U248 | WARFARIN, & SALTS, WHEN PRESENT AT CONCENTRATIONS OF 0.3% OR LESS;
Also known as 2H-1-BENZOPYRAN-2-ONE, 4- HYDROXY-3-(3-OXO-1-PHENYL-BUTYL)-,
& SALTS, WHEN PRESENT AT CONCENTRATIONS OF 0.3% OR LESS | | | | U249 | ZINC PHOSPHIDE Zn ₃ P ₂ WHEN PRESENT AT CONCENTRATIONS OF 10% OR LESS | | | | U328 | BENZENAMINE, 2-METHYL-; Also known as o-TOLUIDINE | | | | U353 | BENZENAMINE, 4-METHYL-; Also known as p-TOLUIDINE | | | | U359 | ETHANOL, 2-ETHOXY-; Also known as ETHYLENE GLYCOL MONOETHYL ETHER | | | Table C-2 | Spent Activated Carbon Organic Constituent Data Summary | | | | | |---|------------|---|----------|----------| | | | Organics (lb constituent per lb spent activated carbon) | | | | Constituent | CAS NO. | Minimum | Maximum | Average | | 1-Butanol | 71-36-3 | 8.67E-04 | 8.67E-04 | 8.67E-04 | | 1-Hexane | 110-54-3 | 3.86E-04 | 8.45E-02 | 4.24E-02 | | 1,1 Dichloroethane | 75-34-3 | 9.00E-09 | 3.20E-02 | 9.71E-04 | | 1,1 Dichloroethene | 75-35-4 | 2.50E-10 | 2.94E-01 | 2.51E-03 | | 1,1,1 Trichloroethane | 71-55-6 | 2.50E-09 | 3.43E-01 | 1.31E-02 | | 1,1,2 Trichloroethane | 79-00-5 | 5.00E-07 | 1.41E-02 | 3.28E-03 | | 1,1,2,2 Tetrachloroethane | 79-34-5 | 1.45E-05 | 3.31E-04 | 2.29E-04 | | 1,2 Dibromoethane | 106-93-4 | 2.50E-08 | 1.98E-02 | 4.57E-03 | | 1,2 Dichlorobenzene | 95-50-1 | 2.05E-05 | 4.60E-03 | 9.99E-04 | | 1,2 Dichloroethane | 107-06-2 | 0.00E+00 | 1.39E-01 | 7.18E-03 | | 1,2 Dichloroethene | 540-59-0 | 2.50E-08 | 7.32E-03 | 2.13E-03 | | 1,2 Dichloropropane | 78-87-5 | 3.00E-09 | 5.30E-02 | 6.06E-03 | | 1,2,3 Trichloropropane | 96-18-4 | 3.72E-06 | 3.72E-06 | 3.72E-06 | | 1,2,4 Trimethylbenzene | 95-63-6 | 1.10E-07 | 4.80E-04 | 3.84E-04 | | 1,2-Dichloroethene (cis) | 156-59-2 | 1.00E-09 | 2.63E-03 | 1.39E-03 | | 1,2-Dichloroethene (trans) | 156-60-5 | 7.32E-05 | 5.44E-04 | 3.65E-04 | | 1,3 Dichlorobenzene | 541-73-1 | 7.40E-05 | 5.48E-04 | 1.70E-04 | | 1,4 Dichlorobenzene | 106-46-7 | 2.50E-08 | 3.44E-03 | 5.20E-04 | | 2,3,4,6 Tetrachlorophenol | 58-90-2 | 1.82E-05 | 1.82E-05 | 1.82E-05 | | 2-Butanol | 78-92-2 | 5.90E-04 | 5.90E-04 | 5.90E-04 | | 2-Butoxyethanol | 111-76-2 | 2.73E-03 | 2.73E-03 | 2.73E-03 | | 2-ethyl-1-Methylbenzene | 611-14-3 | 9.40E-05 | 9.40E-05 | 9.40E-05 | | 2-methoxy-1-Propanol | | 6.24E-03 | 6.24E-03 | 6.24E-03 | | 2-Methylnaphthalene | 91-57-6 | 1.63E-05 | 1.34E-03 | 4.61E-04 | | 2-Methylphenol (o-Cresol) | 95-48-7 | 2.14E-05 | 2.14E-05 | 2.14E-05 | | 3-/4-Methylphenol (m&p | 108-39-4 & | | | | | Cresol) | 106-44-5 | 3.40E-05 | 3.40E-05 | 3.40E-05 | | 4-ethyl-1-Methylbenzene | | 8.10E-05 | 8.10E-05 | 8.10E-05 | | Acenaphthalene | 208-96-8 | 3.36E-05 | 6.26E-04 | 3.30E-04 | | Acenaphthene | 83-32-9 | 2.81E-06 | 2.41E-05 | 1.09E-05 | | Acenaphthylene | | 1.18E-06 | 2.66E-06 | 1.92E-06 | | Acetone | 67-64-1 | 4.51E-03 | 8.49E-03 | 6.50E-03 | | Acrylic Acid | 79-10-7 | 2.50E-05 | 2.50E-05 | 2.50E-05 | | Acrylonitrile | 107-13-1 | 9.30E-06 | 9.30E-06 | 9.30E-06 | | Aldrin | 309-00-2 | 6.60E-07 | 6.60E-07 | 6.60E-07 | | Aniline | 62-53-3 | 2.51E-05 | 4.26E-04 | 1.47E-04 | | Benzene | 71-43-2 | 2.50E-10 | 9.25E-02 | 1.44E-03 | | Benzo(a)Anthracene | 56-55-3 | 5.60E-07 | 2.10E-06 | 1.33E-06 | | Benzo(b)Fluoranthene | 205-99-2 | 2.30E-07 | 4.00E-07 | 3.20E-07 | | Bromodichloromethane | 75-27-46 | 3.00E-05 | 6.18E-04 | 4.06E-04 | | Butane | 106-97-8 | 9.69E-06 | 9.69E-06 | 9.69E-06 | | Butyl Acetate | 123-86-4 | 1.36E-02 | 1.36E-02 | 1.36E-02 | | Carbon Tetrachloride | 56-23-5 | 3.00E-08 | 1.36E-02 | 5.39E-04 | | Chlorobenzene | 108-90-7 | 2.50E-08 | 2.75E-03 | 4.76E-04 | | | | | 4 | | | Chloroethane | 75-00-3 | 3.89E-03 | 3.89E-03 | 3.89E-03 | Table C-2 | Spent | Activated Car | bon Organic Consti | tuent Data Summary | | | | |---------------------------------------|---------------|---|--------------------|----------|--|--| | | | Organics (lb constituent per lb spent activated carbon) | | | | | | Constituent | CAS NO. | Minimum | Maximum | Average | | | | Chloroform | 67-66-3 | 1.40E-08 | 2.08E-02 | 1.05E-02 | | | | Chloromethane | 74-87-3 | 2.06E-04 | 2.06E-04 | 2.06E-04 | | | | Chrysene | 218-01-9 | 6.40E-07 | 6.40E-07 | 6.40E-07 | | | | Cresol | 1319-77-3 | 5.10E-05 | 1.74E-04 | 1.13E-04 | | | | Cumene | 98-82-8 | 5.78E-06 | 1.65E-03 | 4.37E-04 | | | | Dibenzofuran | 132-64-9 | 7.66E-06 | 2.61E-05 | 1.69E-05 | | | | Dicyclopentadiene | 77-73-6 | 6.06E-04 | 6.49E-02 | 1.68E-02 | | | | Dioxane | 123-91-1 | 1.16E-04 | 9.20E-04 | 5.18E-04 | | | | Ethanol | 64-17-5 | 3.56E-04 | 3.56E-04 | 3.56E-04 | | | | Ethyl Acetate | 141-78-6 | 5.87E-03 | 5.87E-03 | 5.87E-03 | | | | Ethylbenzene | 100-41-4 | 5.00E-10 | 2.30E-02 | 1.14E-03 | | | | Ethylene Glycol | 107-21-1 | 2.94E-01 | 2.94E-01 | 2.94E-01 | | | | Fluoranthene | 206-44-0 | 3.11E-06 | 2.90E-05 | 1.61E-05 | | | | Freon 113 | 76-13-1 | 1.10E-09 | 1.10E-09 | 1.10E-09 | | | | Isobutane | 75-28-5 | 1.42E-02 | 1.42E-02 | 1.42E-02 | | | | Isopar C | | 1.27E-03 | 5.48E-02 | 2.80E-02 | | | | sopropyl Alcohol | 67-63-0 | 7.00E-03 | 7.00E-03 | 7.00E-03 | | | | _indane | 58-89-9 | 1.54E-09 | 6.70E-06 | 1.28E-06 | | | | m&p-Xylenes | 108-38-3 | | | | | | | , , , , , , , , , , , , , , , , , , , | &106-42-3 | 7.20E-08 | 2.89E-03 | 5.90E-04 | | | | Methanol | 67-56-1 | 1.36E-01 | 1.36E-01 | 1.36E-01 | | | | Methoxychlor | 72-43-5 | 2.80E-06 | 2.80E-06 | 2.80E-06 | | | | Methyl ethyl ketone | 78-93-3 | 1.20E-08 | 4.10E-03 | 1.40E-03 | | | | Methyl Isobutyl ketone | 108-10-1 | 5.00E-06 | 4.24E-02 | 2.94E-03 | | | | Methyl methacrylate | 80-62-6 | 2.50E-08 | 2.50E-08 | 2.50E-08 | | | | methyl tert-butyl ether | 1634-04-4 | 1.22E-07 | 4.66E-02 | 5.86E-03 | | | | Methylene chloride | 75-09-2 | 1.90E-08 | 1.30E-01 | 1.63E-03 | | | | Methylnaphthalene | 28804-88-8 | 3.54E-06 | 5.03E-06 | 4.29E-06 | | | | Naphthalene | 91-20-3 | 6.00E-09 | 4.93E-03 | 4.31E-04 | | | | n-Hexane | 110-54-3 | 5.51E-04 | 8.25E-03 | 4.40E-03 | | | | Nitrobenzene | 98-95-3 | 6.99E-06 | 3.14E-02 | 4.50E-03 | | | | o-Xylene | 95-47-6 | 2.50E-09 | 9.00E-05 | 1.22E-05 | | | | Pentachlorophenol | 87-86-5 | 1.00E-06 | 3.97E-03 | 7.36E-04 | | | | Phenanthrene | 85-01-8 | 3.20E-07 | 2.95E-05 | 1.08E-05 | | | | Phenol | 108-95-2 | 2.00E-07 | 4.03E-03 | 1.27E-03 | | | | Polychlorinated Biphenyls | 1336-36-3 | 8.00E-07 | 3.50E-06 | 2.15E-06 | | | | Propylbenzene | 103-65-1 | | - | | | | | Propyibenzene
Propylene glycol | | 9.00E-05 | 9.00E-05 | 9.00E-05 | | | | | 107-98-2 | 1.455.00 | 1 455 00 | 1 455 00 | | | |
monomethyl ether acetate | 75.500 | 1.45E-02 | 1.45E-02 | 1.45E-02 | | | | Propylene oxide | 75-56-9 | 4.30E-09 | 4.00E-03 | 1.00E-03 | | | | Styrene | 100-42-5 | 2.50E-08 | 3.97E-02 | 3.57E-03 | | | | Tetrachloroethane | 630-20-6 & | 0.00=.00 | 0.005.00 | 0.005.00 | | | | | 79-34-5 | 2.96E-03 | 2.96E-03 | 2.96E-03 | | | | <u>Fetrachloroethylene</u> | 127-18-4 | 0.00E+00 | 1.59E-01 | 1.84E-02 | | | | Tetrahydrofuran | 109-99-9 | 4.16E-04 | 4.16E-04 | 4.16E-04 | | | Table C-2 | Spent Activated Carbon Organic Constituent Data Summary | | | | | | | |---|-----------|-------------------|-------------------------|------------------|--|--| | | | Organics (lb cons | stituent per lb spent a | ctivated carbon) | | | | Constituent | CAS NO. | Minimum | Maximum | Average | | | | Toluene | 108-88-3 | 1.60E-09 | 1.30E-01 | 8.68E-03 | | | | Trichloroethylene | 79-01-6 | 2.50E-09 | 2.17E-01 | 2.24E-03 | | | | Trichlorofluoromethane | 75-69-4 | 1.00E-07 | 4.00E-02 | 1.42E-03 | | | | Triethylamine | 121-44-8 | 9.54E-03 | 9.54E-03 | 9.54E-03 | | | | Tris(hydroxymethyl) | | | | | | | | Aminomethane | | 1.77E-02 | 1.77E-02 | 1.77E-02 | | | | Vinyl Chloride | 75-01-4 | 2.30E-08 | 2.40E-05 | 2.58E-06 | | | | Xylene | 1330-20-7 | 8.00E-10 | 1.59E-01 | 3.41E-03 | | | All data reported on a dry carbon basis. Note: The information presented in this table is considered typical but should not be considered limiting. Table C-3 Spent Activated Carbon Characterization Summary Stream Type: Solid Stream Name: Spent Activated Carbon Feed Method: Dewatering screw, conveyor belt and rotary airlock | Constituent/Property | Units | | alue | |--|--------|---------|------------| | | | Typical | Range | | Oursella Compilition to (a) | | | | | Organic Constituents (a) Total organics | wt% | 2.4 | 2.4 | | Total organics | W170 | 3.1 | 2 - 4 | | Inorganic Constituents | | | | | Water | wt% | 43.5 | 30 - 50 | | RCRA Metals (a) | | | | | Antimony | mg/kg | <10 | <10 | | Arsenic | mg/kg | 2.8 | 1.2 - 19 | | Barium | mg/kg | 38.3 | 1 - 110 | | Beryllium | mg/kg | 0.5 | <0.1 - 0.7 | | Cadmium | mg/kg | 0.7 | <0.5 - 6.9 | | Chromium | mg/kg | 11 | 3.1 - 240 | | Chromium (VI) | mg/kg | <0.9 | <1 | | Lead | mg/kg | 2.7 | <2 - 25 | | Mercury | mg/kg | 0.1 | 0 - 0.5 | | Nickel | mg/kg | 21.3 | 7.5 - 140 | | Selenium | mg/kg | <2 | <1 - 3.9 | | Silver | mg/kg | 1 | <0.5 - 1.6 | | Thallium | mg/kg | 10.7 | <5 - 29 | | Other Metals (a) | | | | | Cobalt | mg/kg | 4.8 | 2.1 - 19 | | Copper | mg/kg | 31.4 | 12 - 60 | | Manganese | mg/kg | 223 | 54 - 590 | | Vanadium | mg/kg | 6.2 | 3.7 - 7.9 | | Zinc | mg/kg | 35.4 | 22 - 44 | | ZIIIC | ing/kg | 33.4 | 22-44 | | Elemental Composition (b) | | | | | Carbon (from spent carbon) | wt% | 94.5 | 70 - 99 | | Carbon (from organic adsorbed on carbon) | wt% | 2.9 | 1.6 - 25 | | Hydrogen | wt% | 0.4 | 0.2 - 8 | | Oxygen | wt% | 0.5 | 0.3 - 5 | | Nitrogen | wt% | 0.1 | 0.06 - 0.5 | | Sulfur | wt% | 0 | <0.1 | | Phosphorous | wt% | 0 | <0.1 | | Chlorine/chloride | wt% | 1.5 | 0 - 5 | | Bromine/bromide | wt% | 0 | <0.1 | | Fluorine/fluoride | wt% | 0 | <0.1 | | lodine/iodide | wt% | 0 | <0.1 | | | | | | ⁽a) - As fed basis (wet) Note: The information presented in this table is considered typical but should not be considered limiting. ⁽b) - Dry basis (as received) ### **APPENDIX C** ## FOR TANKS T-1, T-2, T-5 AND T-6 # ANALYSIS OF ACTIVATED CARBON / WATER SLURRY STORAGE TANKS (T1, T2, T5, T6) AT SIEMENS WATER TREATMENT CORP. IN PARKER, ARIZONA #### Prepared For: Chavond-Barry Engineering Corp. 400 County Route 518 P.O. Box 205 Blawenburg, NJ 08504 ALAN J. ERRETT ENGINEER NO. 26722-E NO. 2 Y LY A Design Engineering Analysis Corporation 335 Morganza Road Canonsburg, PA 15317 Phone: (724) 743-3322 Fax: (724) 743-0934 Prepared By Alan J. Exrett December 2011 | PORT NO. | | REV. NO. | PROJECT NO. | PAGE | |----------|-------------------------|----------------------------|----------------|-------------| | DEA | C-TR-1473 | | CBE-11-001 | ii | | | | | | | | | | TABLE OF CONTENTS | | _ | | | | | | <u>Page</u> | | 1.0 | SUMMARY | | | 1 | | 2.0 | DESCRIPTION OF TAN | K DESIGN AND MEASURE | ED THICKNESSES | 3 | | 3.0 | FINITE ELEMENT MOD | EL, METHODS AND ASSU | IMPTIONS | 5 | | 4.0 | FEA RESULTS AND EV | ALUATION PER AWWA D | 100-05 | 11 | | 5.0 | ASME SECTION VIII, DI | V. 1 CODE CALCS | | 26 | | 6.0 | REFERENCES | | | 27 | | | APPENDIX A - Wind and | I Seismic Loads per IBC 20 | 012 | 28 | | | APPENDIX B - PV Elite I | Report for ASME Code Cal | cs | 32 | | | APPENDIX C - E-mails f | rom Chavond-Barry | | 61 | R | EPORT NO. | REV. NO. | PROJECT NO. | PAGE | |---|--------------|----------|-------------|------| | | DEAC-TR-1473 | | CBE-11-001 | 1 | | 1 | | | | | #### 1.0 SUMMARY At the Siemens facility in Parker, Arizona, four identical storage tanks, designated as T1, T2, T5, and T6, are used for storage of an activated carbon/water slurry. The 300 series stainless steel tanks were manufactured in 1956 and have been in service at the facility since August of 1992. The slurry, with a specific gravity of 1.5, is stored at atmospheric pressure and 150°F max. Recent thickness measurements indicate that there has been some relatively minor thinning of the tanks (primarily in the bottom cone) since the previous analysis was performed in 1994. This report describes the analysis of the tanks based on the current measured minimum thicknesses, using wind and seismic loadings based on the latest edition of the International Building Code (Reference 1). Current measured thickness data for the analysis were provided by Chavond-Barry Engineering Corp. The analysis is based on the minimum thickness of each of the major components (top head, cylindrical shell, bottom cone) for any of the four tanks. A description of the tank design and thickness data is provided in Section 2. Since a design code has not been specified for the storage tanks, the analysis is based on a combination of several codes. The wind and seismic loads are calculated based on the 2012 Edition of IBC (Reference 1). These calculations are included in Appendix A. A finite element analysis is performed for the wind/weight/hydrostatic pressure load combination and for the seismic/weight/hydrostatic pressure load combination. The finite element stress results are compared to allowable stresses from AWWA D100-05 (Reference 2). The FEA model and methods are described in Section 3.0 and the results are presented and compared to AWWA D100-05 allowables in Section 4.0. It is shown that the calculated stresses meet the AWWA D100-005 allowable stresses. In addition to the FEA/AWWA evaluation, a second analysis is performed based on the ASME Boiler | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | |--------------|----------|-------------|------| | DEAC-TR-1473 | | CBE-11-001 | 2 | and Pressure Vessel Code, Section VIII, Division 1 (Reference 3). This analysis is performed using the PV Elite pressure vessel design software (Reference 4), and is described in Section 5. The scope of the ASME Code is limited to vessels with a design pressure of at least 15 psig. The Section VIII, Div. 1 analysis is conservatively based on an internal pressure of 15 psig plus the hydrostatic pressure of the fill-level slurry with 1.5 specific gravity. It is shown that the basic Code limits are satisfied. Both of the approaches outlined above demonstrate that, with the latest IBC wind/seismic loads and the minimum thickness data provided, the tanks are acceptable for atmospheric storage of the 1.5 SG slurry. The seismic load for the operating case (slurry to fill line) is more critical than the wind loading, but the seismic stresses in the tank are very low compared to the stresses due to weight/hydrostatic pressure. The critical component is the conical bottom, where the hydrostatic pressure loading produces local compressive stresses at the cone/cylinder intersection which are approximately 85% of the allowable local buckling stress from AWWA D100-05. | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | | |--------------|----------|-------------|------|--| | DEAC-TR-1473 | | CBE-11-001 | 3 | | #### 2.0 DESCRIPTION OF TANK DESIGN AND MEASURED THICKNESSES The basic design features and current thickness data for the analysis of the tanks were proved to Design Engineering Analysis Corporation by Chavond-Barry Engineering in several e-mails. These e-mails are included in Appendix C. Figure 2-1 shows the tank design and thickness data provided. As shown on Figure 2-1, the tanks have a 10' inside diameter and are approximately 25-1/2' in overall height. The tanks consist of a 16' cylindrical section with an umbrella roof and an 8' bottom cone. The tanks are supported by a 3' high skirt at the cylinder cone intersection. Minimum thicknesses for the major components are: Cylinder: $t_{min} = 0.176$ " Roof: $t_{min} = 0.183"$ Cone: $t_{min} = 0.167$ " Skirt: $t_{min} = 0.237''$ There are two original stiffening rings and two added stiffening rings on the cylinder. Due to the corroded condition of the right angle bend, the original 2-1/2" \times 2-1/2" \times 1/4" carbon steel angle stiffeners are assumed to be reduced to 2" \times 1/4" bars. The new carbon steel stiffeners are 2-1/2" \times 2-1/2" \times 3/16" angles. The finite element model described in the following section is based on the dimensions and thickness data shown on Figure 2-1. Figure 2-1 also shows the carbon/water levels and specific gravity of the stored slurry. The analysis is conservatively based on a max slurry level 14.5" below the top of the cylinder. The water only portion of the contents is conservatively assumed to be slurry with the 1.5 specific gravity. | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | |--------------|----------|-------------|------| | DEAC-TR-1473 | | CBE-11-001 | 5 | | | | | _ | #### 3.0 FINITE
ELEMENT MODEL, METHODS AND ASSUMPTIONS The tank design described in Section 2.0 is analyzed using a detailed finite element model. The modeling and analysis are performed using the ANSYS finite element program (Reference 5). All components, including the cylinder, umbrella roof, bottom cone, support skirt, and stiffening rings are modeled using ANSYS SHELL63 elements. Thickness input for the various components is per the minimum measured thickness data provided by Chavond-Barry Engineering and shown on Figure 2-1. The ANSYS finite element model is shown on Figures 3-1 through 3-5. The colors shown on these figures represent the various real constants (thickness input). The specified thickness corresponding to each color is as shown on Figure 2-1. For the analysis studies, the model is supported at the base ring of the support skirt, and the following loadings are applied: - 1) Weight (tank + contents) + Hydrostatic Pressure - 2) Weight + Hydro Pressure + Wind - 3) Weight + Hydro Pressure + Seismic The weight/hydrostatic pressure load is conservatively based on a slurry level 14.5" below the top of the cylinder. As shown on Figure 2-1, this level includes the top 39.5" of water only. The hydrostatic pressure is based on a specific gravity of 1.5. The wind and seismic loadings are based on IBC 2012. The detailed calculations are provided in Appendix A. The wind loading is based on the IBC design minimum pressure of 16 psf. This pressure loading is applied to all exposed surfaces of the tank and skirt. The calculated seismic loads of 0.185 g's horizontal and 0.049 vertical are applied as static g loads. A modal analysis is performed to verify that no additional wind or seismic analysis is required. The finite element analysis results are presented and evaluated in Section 4.0. (CBE Vessel):): CBE 11 001 Shell Model Figure 3-1 - ANSYS Finite Element Model of Storage Tank ANSYS 11.0SP1 JUL 21 2011 17:47:43 PLOT NO. 1 ELEMENTS REAL NUM XV =1 YV =1 ZV =1 DIST=193.383 YF =153.022 PRECISE HIDDEN ANSYS 11.0SP1 JUL 21 2011 17:47:48 PLOT NO. 5 ELEMENTS REAL NUM XV =1 YV =-1 ZV =1 DIST=193.383 YF =153.022 PRECISE HIDDEN CBE 11 001 Shell Model (CBE Vessel):): Figure 3-3 - ANSYS Finite Element Model of Storage Tank ANSYS 11.0SP1 JUL 21 2011 17:47:44 PLOT NO. 2 ELEMENTS REAL NUM XV =1 YV =1 ZV =1 DIST=193.383 YF =153.022 PRECISE HIDDEN CBE 11 001 Shell Model (CBE Vessel):): Figure 3-4 - ANSYS Finite Element Model of Storage Tank (Support Skirt Removed to Show Cone) Figure 3-5 - ANSYS Finite Element Model of Storage Tank (Support Skirt Removed to Show Cone) | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | |--------------|----------|-------------|------| | DEAC-TR-1473 | | CBE-11-001 | 11 | | | | | | #### 4.0 FEA RESULTS AND EVALUATION PER AWWA D100-05 The ANSYS finite element model described in Section 3.0 was used to perform both modal and stress analyses. Modal analyses were performed for both the empty tank and full tank conditions. Figure 4-1 shows the mode shape and frequency of the fundamental tank mode for the empty vessel condition. The natural frequency for the empty tank, shown as "FREQ=" in the plot legend, is 55.7 Hz. The fundamental mode shape plot for the full tank case, with a frequency of 12.2 Hz, is shown on Figure 4-2. These calculated natural frequencies agree very closely with the PV Elite calculation in Appendix B, and present no special problems in terms of either wind or seismic loadings. Figures 4-3, 4-4 and 4-5 show maximum principal stress, minimum principal stress and Von Mises equivalent stress contours for the operating case, consisting of weight plus hydrostatic pressure with the tank full. The highest tensile stress (max principal stress) of 4.412 ksi is well below the AWWA allowable of .85 x 15 ksi = 12.75 ksi. The highest compressive stress, shown on the min principal stress plot (Figure 4-4) is 6.13 ksi. This is basically a very localized compressive hoop stress at the cone/cylinder intersection, due to the hydrostatic pressure loading. Table 4-1, taken from AWWA D100-05 shows the allowable local buckling compressive stress as a function of the thickness/radius ratio. For the tank t/r ratio of 0.0029, the allowable compressive stress is 7.209 ksi. The calculated stress of 6.13 ksi is below the applicable stress limit. Figure 4-6 shows the axial stress contours due to the applied horizontal and vertical seismic loadings. The seismic loads produce a relatively low overall bending stress of 0.988 ksi. Figures 4-7, 4-8 and 4-9 show the maximum principal stress, minimum principal stress and Von Mises equivalent stress for the combination of operating (weight + hydrostatic pressure, full vessel) and seismic loading on the full tank. The maximum tension and compression stresses of 4.436 ksi and 6.418 ksi are only slightly higher than the stresses for the operating case. Since the allowables for the wind and seismic cases are increased by 33%, the seismic stresses easily satisfy the allowables. | REPORT NO.
DEAC-TR-1473 | REV. NO. | PROJECT NO.
CBE-11-001 | PAGE 12 | |--------------------------------------|-------------------------------|---------------------------------|------------------| | The maximum principal stre | ess, minimum principal stress | s and Von Mises equivalent | t stress for the | | operating + wind loading are shown | on Figures 4-10, 4-11 and 4 | -12. The stresses due to w | ind loading are | | lower than the seismic stresses and | easily satisfy the AWWA all | owables. | | | It is concluded, based on the | detailed finite element analy | sis results for the thickness | data provided, | | that the T1, T2, T5 and T6 tanks are | e acceptable for continued at | mospheric storage of the sl | urry. | | As an additional check on the | tanks, an ASME PV Code Se | ection VIII analysis is perforn | ned as outlined | | in the following section. | ## TABLE 4-1 ALLOWABLE LOCAL COMPRESSIVE STRESS - FROM AWWA D-100-05 WELDED CARBON STEEL TANKS FOR WATER STORAGE 29 Table 10 Allowable local buckling compressive stress F_L for class 1 materials | t/R | F_L (psi) | F_L (MPa) | t/R | F _L (psi) | F_L (MPa) | t/R | F _L (psi) | F_L (MPa) | |--------|-------------|------------------|--------|----------------------|-------------|---------|----------------------|-------------| | 0.0001 | 175 | 1.2 | 0.0043 | 8,943 | 61.7 | 0.0085 | 12,048 | 83.1 | | 0.0002 | 351 | 2.4 | 0.0044 | 9,022 | 62.2 | 0.0086 | 12,122 | 83.6 | | 0.0003 | 527 | 3.6 | 0.0045 | 9,096 | 62.7 | 0.0087 | 12,196 | 84.1 | | 0.0004 | 706 | 4.9 | 0.0046 | 9,170 | 63.2 | 0.0088 | 12,259 | 84.6 | | 0.0005 | 888 | 6.1 | 0.0047 | 9,244 | 63.7 | 0.0089 | 12,343 | 85.1 | | 0.0006 | 1,069 | 7.4 | 0.0048 | -9,317 | 64.3 | 0.0090 | 12,417 | 85.6 | | 0.0007 | 1,255 | 8.7 | 0.0049 | 9,391 | 64.8 | 0.0091 | 12,491 | 86.1 | | 0.0008 | 1,445 | 10.0 | 0.0050 | 9,465 | 65.3 | 0.0092 | 12,565 | 86.7 | | 0.0009 | 1,639 | 11.3 | 0.0051 | 9,539 | 65.8 | 0.0093 | 12,638 | 87.2 | | 0.0010 | 1,838 | 12.7 | 0.0052 | 9,613 | 66.3 | 0.0094 | 12,712 | 87.7 | | 0.0011 | 2,041 | 14.1 | 0.0053 | 9,686 | 66.8 | 0.0095 | 12,786 | 88.2 | | 0.0012 | 2,251 | 15.5 | 0.0054 | 9,760 | 67.3 | 0.0096 | 12,860 | 88.7 | | 0.0013 | 2,467 | 17.0 | 0.0055 | 9,834 | 67.8 | 0.0097 | 12,934 | 89.2 | | 0.0014 | 2,690 | 18.6 | 0.0056 | 9,908 | 68.3 | 0.0098 | 13,007 | 89.7 | | 0.0015 | 2,920 | 20.1 | 0.0057 | 9,982 | 68.8 | 0.0099 | 13,081 | 90.2 | | 0.0016 | 3,158 | 21.3 | 0.0058 | 10,055 | 69.3 | 0.0100 | 13,155 | 90.7 | | 0.0017 | 3,405 | 23.5 | 0.0059 | 10,129 | 69.9 | 0.0101 | 13,229 | 91.2 | | 0.0018 | 3,660 | 25.2 | 0.0060 | 10,203 | 70.4 | 0.0102 | 13,303 | 91.7 | | 0.0019 | 3,925 | 27.1 | 0.0061 | 10,277 | 70.9 | 0.0103 | 13,376 | 92.3 | | 0.0020 | 4,200 | 29.0 | 0.0062 | 10,351 | 71.4 | 0.0104 | 13,450 | 92.8 | | 0.0021 | 4,485 | 30.9 | 0.0063 | 10,424 | 71.9 | 0.0105 | 13,524 | 93.3 | | 0.0022 | 4,782 | 33.0 | 0.0064 | 10,498 | 72.4 | 0.0106 | 13,598 | 93.8 | | 0.0023 | 5,090 | 35.1 | 0.0065 | 10,572 | 72.9 | 0.0107 | 13,672 | 94.3 | | 0.0024 | 5,410 | 37.3 | 0.0066 | 10,646 | 73.4 | 0.0108 | 13,745 | 94.8 | | 0.0025 | 5,742 | 39.6 | 0.0067 | 10,720 | 73.9 | 0.0109 | 13,819 | 95.3 | | 0.0026 | 6,088 | 42.0 | 0.0068 | 10,793 | 74.4 | 0.0110 | 13,893 | 95.8 | | 0.0027 | 6,447 | 44.5 | 0.0069 | 10,887 | 74.9 | 0.0111 | 13,967 | 96.3 | | 0.0028 | 6,821 | 47.0 | 0.0070 | 10,941 | 75.5 | 0.0112 | 14,041 | 96.8 | | 0.0029 | 7,209 | 49.7 | 0.0071 | 11,015 | 76.0 | 0.0113 | 14,114 | 97.3 | | 0.0030 | 7,612 | 52.5 | 0.0072 | 11,089 | 76.5 | 0.0114 | 14,188 | 97.8 | | 0.0031 | 8,032 | 55. 4 | 0.0073 | 11,152 | 77.0 | 0.0115 | 14,262 | 98.4 | | 0.0032 | 8,137 | 56.1 | 0.0074 | 11,236 | 77.5 | 0.0116 | 14,336 | 98.9 | | 0.0033 | 8,210 | 56.6 | 0.0075 | 11,310 | 78.0 | 0.0117 | 14,410 | 99.4 | | 0.0034 | 8,284 | 57.1 | 0.0076 | 11,384 | 78.5 | 0.0118 | 14,483 | 99.9 | | 0.0035 | 8,358 | 57.5 | 0.0077 | 11,453 | 79.0 | 0.0119 | 14,557 | 100.4 | | 0.0036 | 8,432 | 58.2 | 0.0078 | 11,531 | 79.5 | 0.0120 | 14,631 | 100.9 | | 0.0037 | 8,505 | 58.7 | 0.0079 | 11,585 | 80.0 | 0.0121 | 14,705 | 101.4 | | 0.0038 | 8,579 | 59.2 | 0.0080 | 11,679 | 80.5 | 0.0122 | 14,779 | 101.9 | | 0.0039 | 8,653 | 59.7 | 0.0081 | 11,753 | 81.1 | 0.0123 | 14,852 | 102.4 | | 0.0040 | 8,727 | 60.2 | 0.0082 | 11,827 | 81.5 | 0.0124 | 14,926 | 102.9 | | 0.0041 | 8,801 | 60.7 | 0.0083 | 11,900 | 82.1 | 0.0125 | 15,000 | 103.4 | | 0.0042 | 8,875 | 61.2 | 0.0084 | 11,974 | 82.5 | >0.0125 | 15,000 | 103.4 | Figure 4-1 - Mode Shape Plot for Fundamental Tank Rocking Mode, Empty - f = 55.7 Hz Figure 4-2 - Mode Shape Plot for Fundamental Tank Rocking Mode, Full - f = 12.2 Hz (AVG) Figure 4-3 - Max Principal Stress for Operating Case - Weight + Hydrostatic Pressure (Full) (AVG) Figure 4-4 - Min Principal Stress for Operating Case - Weight +
Hydrostatic Pressure (Full) Figure 4-5 - Von Mises Equivalent Stress for Operating Case - Weight + Hydrostatic Pressure (Full) (AVG) Figure 4-6 - Axial Stress Due to Seismic Loading Figure 4-7 - Max Principal Stress Due to Operating (Weight + Hydrostatic Pressure) and Seismic Loading (Full) Figure 4-8 - Min Principal Stress Due to Operating (Weight + Hydrostatic Pressure) and Seismic Loading (Full) Figure 4-9 - Von Mises Equivalent Stress Due to Operating (Weight + Hydrostatic Pressure) and Seismic Loading (Full) Figure 4-10 - Max Principal Stress Due to Operating (Full Weight + Hydrostatic Pressure) + Wind Loading (AVG) Figure 4-11 - Min Principal Stress Due to Operating (Full Weight + Hydrostatic Pressure) + Wind Loading Figure 4-12 - Von Mises Equivalent Stress Due to Operating (Full Weight + Hydrostatic Pressure) + Wind Loading | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | |--------------|----------|-------------|------| | DEAC-TR-1473 | | CBE-11-001 | 26 | | | | | , | ### 5.0 ASME SECTION VIII, DIV. 1 CODE CALCS The finite element analysis in the previous section demonstrated that, with the thickness data provided, the calculated stresses in the tank and support skirt due to operating, seismic and wind loadings satisfy the stress limits from AWWA D100-05. As an additional check on the integrity of the tanks, an ASME PV Code Section VIII analysis is performed using the PV Elite software package (Reference 4). The scope of the ASME Code is limited to pressure vessels with a design pressure of 15 psig or greater. For the Code calculations, an internal pressure of 15 psig was specified, along with the hydrostatic pressure of the 1.5 SG contents at the water-only fill level. The complete PV Elite report is included in Appendix B. The calculated frequencies for the empty and full tank are in very close agreement with the FEA results. The report shows that specified tank thicknesses satisfy the Code requirements, confirming the conclusions of the FEA study. Once again, it is concluded that, based on the thickness data provided, the tanks are acceptable for continued atmospheric storage of the slurry. | | | ` | |------------------------------|---|--| | REV. NO. | PROJECT NO.
CBE-11-001 | PAGE 27 | | | | | | de, 2012 Edition, Internatio | nal Code Council. | | | 05, "Welded Carbon Steel . | Tanks for Water Storage," Americ | can Water Works | | re Vessel Code, Section VI | III, Division 1, 2010 Edition. | | | n CADWorx and Analysis S | olutions, Inc., Houston, TX 77070 | | | Program, Release 12.1, A | ANSYS Inc., Southpointe, 275 T | echnology Drive, | de, 2012 Edition, Internation 05, "Welded Carbon Steel of the Vessel Code, Section Vin CADWorx and Analysis Section Release 12.1, | de, 2012 Edition, International Code Council. 05, "Welded Carbon Steel Tanks for Water Storage," Americal Code Council. Irre Vessel Code, Section VIII, Division 1, 2010 Edition. In CADWorx and Analysis Solutions, Inc., Houston, TX 77070 Program, Release 12.1, ANSYS Inc., Southpointe, 275 T | | REPORT NO. DEAC-TR-1473 | REV. NO. | PROJECT NO.
CBE-11-001 | PAGE 28 | |-------------------------|--|--|---------| | | de de la compansa | and the second section of the second section of the second section of the second section secti | 1 | APPENDIX A | | | | | | | | | | nd and Seismic L | oade | | | 4411 | | oaus | | | | per 100 2012 | : | | | | | | | | | | | | Wind Load (
Project: | Calculations
CBE-11-00 | per IBC 2012 & ASCE 7-10
1 | as of | 07/20/11 | |-------------------------|---------------------------|---|-------|----------| | D = | 10.00 | ft (outside diameter) | | | | $C_f =$ | 0.70 | Force Coefficient (Figure 29.5-1) | | | | $K_d =$ | 0.95 | Directionality Factor (Table 26.6-1) | | | | $K_{zt} =$ | 1.00 | Para.26.8.2 (minimum value shall be 1.00) | 1 | | | Category = | I | | | | | Exposure = | С | | | | | Velocity = | 105 | mph (Ultimate Wind Speed) | | | | Velocity = | 81 | mph (Design Wind Speed - Eqn 16-33) | | | | G = | 0.85 | Gust Effect Factor (Para 26.9-1) | | | TABLE 29.3-1 | | Velocity Pres | ssure Exposur | e Coefficients | s K _z | Velocity
Pressure q _z
(psf) | Wind
Pressure
q _z GC _f (psf) | $D\sqrt{q_z}$ (Figure 29.5-1) | |--------|---------------|---------------|----------------|------------------|--|--|-------------------------------| | z (ft) | В | С | D | | | | | | 0-15 | 0.57 | 0.85 | 1.03 | | 16.00 | 9.52 | 40.00 | | 20 | 0.62 | 0.90 | 1.08 | : | 16.00 | 9.52 | 40.00 | | 25 | 0.66 | 0.94 | 1.12 | | 16.00 | 9.52 | 40.00 | | 30 | 0.70 | 0.98 | 1.16 | : | 16.00 | 9.52 | 40.00 | | 40 | 0.76 | 1.04 | 1.22 | : | 16.59 | 9.87 | 40.74 | | 50 | 0.81 | 1.09 | 1.27 | : | 17.39 | 10.35 | 41.70 | | 60 | 0.85 | 1.13 | 1.31 | | 18.03 | 10.73 | 42.46 | | 70 | 0.89 | 1.17 | 1.34 | | 18.67 | 11.11 | 43.21 | | 80 | 0.93 | 1.21 | 1.38 | | 19.31 | 11.49 | 43.94 | Notes: 1. z is height above ground level (ft) 2. $q_z = 0.00256*K_{z^*}K_{z^*}K_{d}*V^2$ (psf) - Eqn 29.3-1 3. Minimum design pressure shall not be less than 16 psf (Para 29.8) 4. References are from ASCE 7-10 unless
noted. ### Static Seismic Factor per IBC 2012 Note: Table & Equation references on this page are taken from IBC 2012 Edition | Site Class = D | Per Section 1613.3.2 for unknown soil properties | |--------------------------|--| | S _s := 0.23·g | Values from "Structural Calculations Double Wall SS304 Carbon Filter Tank" | | S ₁ := 0.15·g | Tall Cook Food Soft Titol Fallice. | Risk Category = II Table 1604.5 (Other structures) From Section 1613: $$S_{MS} := F_{a} \cdot S_{s}$$ $S_{MS} = 0.368$ (Equation 16-37) $$S_{DS} := \frac{2}{3} \cdot S_{MS}$$ $S_{DS} = 0.245$ (Equation 16-39) Seismic Design Category = B $$(0.167g \le S_{DS} \le 0.33g)$$ Table 1613.3.5(1) $$S_{M1} := F_{V} \cdot S_{1}$$ $S_{M1} = 0.330$ (Equation 16-39) $$S_{D1} := \frac{2}{3} \cdot S_{M1}$$ $S_{D1} = 0.220$ (Equation 16-40) ### Static Seismic Factor per IBC 2012 Note: Table & Equation references on this page are taken from ASCE 7-10 Edition $$a_p := 2.50$$ Table 13.6-1 (skirt-supported vessel) $$R_{p} := 2.50$$ **Section 13.1.3** $$S_{DS} = 0.245$$ S_{DS} calculated with IBC 2012 as let $$z_0 := 10 \cdot \text{ft}$$ Assumed elevation of skirt base let $$z := 5 \cdot ft + z_0$$ Height of skirt base relative to base let $$h := 24 \cdot ft + z_0$$ Height of vessel relative to base of $$\frac{z}{h} = 0.441$$ Term used in Equation 13.3-1 $$F_{p1} := \frac{0.4 \cdot a_{p} \cdot S_{DS} \cdot W_{p}}{\frac{R_{p}}{I_{p}}} \cdot \left(1 + 2 \cdot \frac{z}{h}\right) \qquad F_{p1} = 0.185 \cdot W_{p}$$ $$F_{p1} = 0.185 \circ W_{p1}$$ (Equation 13.3-1) $$F_{p2} := 1.6 \cdot S_{DS} \cdot I_{p} \cdot W_{p}$$ $$F_{p2} = 0.393 \text{ eW }_{p}$$ Upper bound on seismic force (Equation 13.3-2) $$F_{p3} := 0.3 \cdot S_{DS} \cdot I_{p} \cdot W_{p}$$ $$F_{p3} = 0.074 \text{ eW }_{p}$$ Lower bound on seismic force (Equation 13.3-3) $$F_p := max(min(F_{p1}, F_{p2}), F_{p3})$$ $F_p = 0.185 \circ W_p$ $$F_{p} = 0.185 \, \text{eW}_{p}$$ Horizontal seismic design force The total seismic load effect also includes a vertical component to be applied concurrently (Section 13.3.1): $$0.2 \cdot S_{DS} \cdot W_p = 0.049 \cdot W_p$$ Vertical seismic design force (plus or minus) Conclusion: The structure will be analyzed with static seismic loads as shown above. | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | |--------------|-----------------------|-------------|------| | DEAC-TR-1473 | | CBE-11-001 | 32 | | | | | 1 | , | | | | | | | | APPENDIX B | DV/ Elita Danaut f | . | | | | PV Elite Report for | or | | | | | | | | | ASME Code Cald | :s | ; | ### Table of Contents Cover Sheet Shell Analysis : Top Head 2 Shell Analysis : Cylinder 7 Conical Analysis : Lower Cone 10 Vessel Results Summary 17 ### Cover Page #### DESIGN CALCULATION ASME Code Version : 2010 Analysis Performed by : DESIGN ENGINEERING ANALYSIS CORP. Job File : F:\CBE-11-001\CodeCalc Files\Tank T-1(10-03-11).cci Date of Analysis : Oct 3,2011 PV Elite 2011, January 2011 PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName : Tank T-1(10-03-11) -----Shell Analysis : Top Head Item: 1 3:55p Oct 3,2011 Input Echo, Component 1, Description: Top Head Design Internal Pressure 15.00 psig Temperature for Internal Pressure 150.00 F Design External Pressure PEXT 0.50 psig Temperature for External Pressure 150.00 F External Pressure Chart Name HA-1Include Hydrostatic Head Components NO Material Specification SA-240 304 Material UNS Number S30400 Material Form used Plate Allowable Stress At Temperature S 20000.00 psi Allowable Stress At Ambient SA 20000.00 psi *** Note: Allowable Stresses Modified as UTS > 70 ksi, per App. 1-4. Yield Stress At Temperature Sy 26700.00 psi Joint efficiency for Head Joint E 1.00 Inside Diameter of Torispherical Head D 120.000 in. Minimum Thickness of Pipe or Plate 0.1830 in. Shell/Head Int. Corrosion Allowance CA 0.0000 in. Inside Crown Radius of Tori. Head L 120.000 in. Inside Knuckle Radius of Tori. Head 7.500 in. r Length of Straight Flange STRTFLG 1.5000 in. Skip UG-16(b) Min. thickness calculation NO Type of Element: Torispherical Head Internal pressure results, Shell Number 1, Desc.: Top Head ASME Code, Section VIII, Division 1, 2010 M factor for Torispherical Heads [M]: = (3+Sqrt((L+Ca)/(r+Ca)))/4 per Appendix 1-4 (b & d) = (3+SQRT((120.000 +0.0000)/(7.500 +0.0000)))/4= 1.7500Thickness Due to Internal Pressure (Tr): = (P*(L+CA)*M) / (2*S*E-0.2*P) per Appendix 1-4(d) = (15.00*(120.0000+0.0000)*1.7500)/(2*20000.00*1.00-0.2*15.00)= 0.0788 + 0.0000 = 0.0788 in.Max. All. Working Pressure at Given Thickness (MAWP): = (2*S*E*(T-CA-CAE)) / (M*(L+CA)+0.2*(T-CA-CAE)) per Appendix 1-4(d) = (2*20000.00*1.00*(0.1830))/(1.7500*(120.0000+0.0000)+0.2*(0.1830))= 34.85 psigMaximum Allowable Pressure, New and Cold (MAPNC): = (2*SA*E*T) / (M*L+0.2*T) per Appendix 1-4 (d) = (2*20000.00*1.00*0.1830)/(1.7500*120.0000+0.2*0.1830) ``` PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName : Tank T-1(10-03-11) ----- Shell Analysis : Top Head Item: 1 3:55p Oct 3,2011 = 34.85 psiq Actual stress at given pressure and thickness (Sact): = (P*(M*(L+CA)+0.2*(T-CA-CAEXT))) / (2*E*(T-CA-CAEXT)) = (15.00*(1.7500*(120.0000+0.0000)+0.2*(0.1830)))/(2*1.00*(0.1830)) = 8608.06 psi Appendix 1-4(f) Calculations (ts/L = 0.00153) Note: Please check the temperature limit given in Table 1-4.3 of the code. If the max. design temp. exceeds the temp. limit, see U-2(g). r/D = 0.06250: C1 = 0.49588: C2 = 1.25000 Required Thickness Calculation: Final iteration: Elastic Buckling Stress (Se): = C1 * Et * (ts/r) = (0.496 * .27808E+08 * 0.018) = 242601.281 psi a = 0.5 * D - r = 52.500 in. b = L - r = 112.500 in. rad. 0.531 rad. in. in. Buckling Internal Pressure (Pe): = (Se * ts) / (C2 * Re * ((0.5 * Re / r) - 1.0)) = (242601.3*0.132)/(1.250*69.261*((0.5*69.261/7.500)-1.0)) = 102.215 psig Yield Internal Pressure (Py): = (Sy * ts) / (C2 * Re * ((0.5 * Re / r) - 1.0)) = (26700.0*0.132)/(1.250*69.261*((0.5*69.261/7.500)-1.0)) = 11.250 psiq Knuckle Failure Internal Pressure (Pck): = 2.0 * Py = 2.0 * 11.250 = 22.499 psiq Allowable Pressure (Pa): = Pck / 1.5 = 22.499 / 1.5 ``` 35 App 1-4(f) Calculated Required Thick. (TR) : 0.1320 in. = 15.000 psiq ``` FileName: Tank T-1(10-03-11) ------ Shell Analysis : Top Head Item: 1 3:55p Oct 3,2011 Elastic Buckling Stress (Se): = C1 * Et * (ts/r) = (0.496 * .27808E + 08 * 0.024) = 336455.031 psi = 52.500 = 0.5 * D - r in. = L - r = 112.500 in. Beta = COS(A/B) = 1.085 rad. Ph1 = SQRT(L*ts) / r = 0.625 rad. = a / COS(Beta-Phi) = 58.604 С in. Re = c + r 66.104 in. Buckling Internal Pressure (Pe): = (Se * ts) / (C2 * Re * ((0.5 * Re / r) - 1.0)) = (336455.0*0.183)/(1.250*66.104*((0.5*66.104/7.500)-1.0)) = 218.717 psiq Yield Internal Pressure (Py): = (Sy * ts) / (C2 * Re * ((0.5 * Re / r) - 1.0)) = (26700.0*0.183)/(1.250*66.104*((0.5*66.104/7.500)-1.0)) = 17.357 psig Knuckle Failure Internal Pressure (Pck): = 2.0 * Py = 2.0 * 17.357 = 34.713 psig Maximum Allowable Working Pressure (MAWP): = Pck / 1.5 = 34.713 / 1.5 = 23.142 psig New & Cold Calculation (ts/L = 0.00153) Elastic Buckling Stress (Se): = C1 * Et * (ts/r) = (0.496 * .28300E + 08 * 0.024) = 342411.656 psi = 0.5 * D - r = 52.500 in. b = L - r = 112.500 in. Beta = COS(A/B) 1.085 rad. Ph1 = SQRT(L*ts) / r = 0.625 rad. = a / COS(Beta-Phi) = 58.604 in. = c + r Re 66.104 in. Buckling Internal Pressure (Pe): = (Se * ts) / (C2 * Re * ((0.5 * Re / r) - 1.0)) = (342411.7*0.183)/(1.250*66.104*((0.5*66.104/7.500)-1.0)) = 222.589 psig Yield Internal Pressure (Py): = (Sy * ts) / (C2 * Re * ((0.5 * Re / r) - 1.0)) = (30000.0*0.183)/(1.250*66.104*((0.5*66.104/7.500)-1.0)) = 19.502 psiq ``` ``` PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName : Tank T-1(10-03-11) ----- Shell Analysis : Top Head Item: 1 3:55p Oct 3,2011 Knuckle Failure Internal Pressure (Pck): = 2.0 * Py = 2.0 * 19.502 = 39.004 psig Maximum Allowable Pressure (MAPNC): = Pck / 1.5 = 39.004 / 1.5 = 26.003 psig Final Internal Pressure Results: Final Required Thickness (TR): = MAX[UG16B, TR(App.1-4d) OR TR(UG32e), TR(App.1-4f)] = MAX[0.0625 , 0.0788 , 0.1320] = 0.1320 in. Final Maximum Allowable Working Pressure (MAWP): = MIN[MAWP(App.1-4d) OR MAWP(UG32e), MAWP(App.1-4f)] = MIN[34.85, 23.14] = 23.1422 psig Final Maximum Allowable Pressure, New and Cold (MAPNC): = MIN[MAPNC(App.1-4d) OR MAPNC(UG32e), MAPNC(App.1-4f)] = MIN[34.85 , 26.00] = 26.0025 psig SUMMARY OF INTERNAL PRESSURE RESULTS: Required Thickness plus Corrosion Allowance, Trca 0.1320 in. Actual Thickness as Given in Input 0.1830 in. MAWP Maximum Allowable Working Pressure 23.142 psig Maximum Allowable Pressure, NC MAPNC 26.003 psig Design Pressure as Given in Input 15.000 psig Hydrostatic Test Pressures (Measured at High Point): Hydrotest per UG-99(b); 1.3 * MAWP * Sa/S 30.08 psig Hydrotest per UG-99(c); 1.3 * MAPNC 33.80 psig Pneumatic per UG-100 ; 1.1 * MAWP * Sa/S 25.46 psig Percent Elongation per UHA-44 (75 * tnom/Rf * (1-Rf/Ro)) 1.808 \% Note: Please Check Requirements of Table UHA-44 for Elongation limits. External Pressure Results, Shell Number 1, Desc.: Top Head ASME Code, Section VIII, Division 1, 2010 External Pressure Chart HA-1 at 150.00 F Elastic Modulus for Material 27650000.00 psi Results for Max. Allowable External Pressure (Emawp): Corroded Thickness of Head TCA 0.1830 in. Outside Crown Radius Ro 120.183 in. Crown Rad / Thickness Ratio (Ro/T) 656.7377 Geometry Factor, A (.125/(Ro/T)) Materials Factor, B, f(A, Chart) A 0.0001903 В 2631.3777 psi ``` | PV Elite
2011 Licensee: DESIGN ENGINEERI FileName: Tank T-1(10-03-11) | NG ANALYSI | S CORP. | _ | |---|------------|---------|------------| | Shell Analysis : Top Head | Item: | 1 3:55p | Oct 3,2011 | | Maximum Allowable Working Pressure EMAWP = $B/(Ro/T) = 2631.3777 /656.7377$ | ' = 4.0067 | Ź. | 1.01 psig | | Results for Reqd Thickness for Ext. Pre | ssure (Tca | ı): | | | Corroded Thickness of Head | TCA | |)646 in. | | Outside Crown Radius | Ro | 120. | 183 in. | | Crown Rad / Thickness Ratio | (Ro/T) | 1859.0 | | | Geometry Factor, A (.125/(Ro/T)) | A | 0.0000 | | | Materials Factor, B, f(A, Chart) | В | 929.5 | 1 | | Maximum Allowable Working Pressure EMAWP = $B/(Ro/T)$ = 929.5764 /1859.0458 | = 0.5000 | (| 0.50 psig | | Summary of External Pressure Results: | | | | | Allowable Pressure at Corroded thickne | SS | | 1.01 psig | | Required Pressure as entered by User | | | 0.50 psig | | Required Thickness including Corrosion | all. | | 0646 in. | | Actual Thickness as entered by User | | 0.1 | .830 in. | | Weight and Volume Results, No C.A. : | | | | | Volume of Shell Component | VOLME | T 257 | '5.9 in.^3 | | Weight of Shell Component | WME | T 72 | 1.3 lb. | | Inside Volume of Component | VOLI | D 14191 | 2.5 in.^3 | | Weight of Water in Component | AWW | | 7.2 lb. | | Inside Vol. of 1.50 in. Straight | VOLSC | | 54.6 in.^3 | | Total Volume for Head + Straight | VOLTC | T 15887 | 7.1 in.^3 | FileName: Tank T-1(10-03-11) Shell Analysis : Cylinder Item: 2 3:55p Oct 3,2011 | Input Echo, Component 2, | Description | : Cylinder | | |--|-------------|------------|---------| | Design Internal Pressure | Р | 15.00 | psiq | | Temperature for Internal Pressure | | 150.00 | | | Design External Pressure | PEXT | 0.50 | psig | | Temperature for External Pressure | | 150.00 | | | External Pressure Chart Name | | HA-1 | | | Include Hydrostatic Head Components | | YES | | | Operating Liquid Density | | 93.600 | lb./ft³ | | Height of Liquid Column (Operating) | | 192.00 | in. | | Height of Liquid Column (Hydrotest) | | 192.00 | in. | | Material Specification | ; | SA-240 304 | | | Material UNS Number | | S30400 | | | Material Form used | | Plate | | | Allowable Stress At Temperature | S | 20000.00 | psi | | Allowable Stress At Ambient | SA | | psi | | Yield Stress At Temperature | Sy | 26700.00 | psi | | Joint efficiency for Shell Joint | E | 0.70 | | | Design Length of Section | L | 192.000 | in. | | Length of Cylinder for Volume Calcs. | CYLLEN | 192.000 | in. | | Inside Diameter of Cylindrical Shell | D | 120.000 | in. | | Minimum Thickness of Pipe or Plate | T | 0.1760 | in. | | Shell/Head Int. Corrosion Allowance | CA | 0.0000 | in. | | Skip UG-16(b) Min. thickness calculation | on | NO | | Type of Element: Cylindrical Shell ## Internal pressure results, Shell Number 2, Desc.: Cylinder ASME Code, Section VIII, Division 1, 2010 Thickness Due to Internal Pressure (Tr): - = (P*(D/2+CA)) / (S*E-0.6*P) per UG-27 (c)(1) - = (25.40*(120.0000/2+0.0000))/(20000.00*0.70-0.6*25.40) - = 0.1090 + 0.0000 = 0.1090 in. Max. All. Working Pressure at Given Thickness (MAWP): Less Operating Hydrostatic Head Pressure of 10.40 psig - = (S*E*(T-CA-CAE)) / ((D/2+CA)+0.6*(T-CA-CAE)) per UG-27 (c)(1) - = (20000.00*0.70*(0.1760))/((120.0000/2+0.0000)+0.6*0.1760) - = 40.99 10.40 = 30.59psig Maximum Allowable Pressure, New and Cold (MAPNC): - = (SA*E*T) / (D/2+0.6*T) per UG-27 (c) (1) - = (20000.00*0.70*0.1760)/(120.0000/2+0.6*0.1760) - = 40.99 psig Actual stress at given pressure and thickness (Sact): - = (P*((D/2+CA)+0.6*(T-CA-CAE))) / (E*(T-CA-CAE)) - = (25.40*((120.0000/2+0.0000)+0.6*(0.1760)))/(0.70*(0.1760)) - = 12391.90 psi PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName : Tank T-1(10-03-11) ------ Shell Analysis: Cylinder Item: 2 3:55p Oct 3,2011 ### SUMMARY OF INTERNAL PRESSURE RESULTS: Required Thickness plus Corrosion Allowance, Trca 0.1090 in. Actual Thickness as Given in Input 0.1760 in. Maximum Allowable Working Pressure MAWP 30.595 psig Maximum Allowable Pressure, NC MAPNC 40.995 psig Design Pressure as Given in Input P 15.000 psig ## Hydrostatic Test Pressures (Measured at High Point): Hydrotest per UG-99(b); 1.3 * MAWP * Sa/S 39.77 psig Hydrotest per UG-99(c); 1.3 * MAPNC - Head (Hydro) 46.36 psig Pneumatic per UG-100 ; 1.1 * MAWP * Sa/S 45.09 psig Percent Elongation per UHA-44 (50 * tnom/Rf * (1-Rf/Ro)) 0.146 % Note: Please Check Requirements of Table UHA-44 for Elongation limits. ## External Pressure Results, Shell Number 2, Desc.: Cylinder ASME Code, Section VIII, Division 1, 2010 | External Pressure Chart HA-1 | at | 150.00 | F | |--|------------|--------------|-------| | Elastic Modulus for Material | | 27650000.00 | psi | | | | | | | Results for Max. Allowable External Pres | sure (Emaw | rp): | | | Corroded Thickness of Shell | TCA | 0.1760 | in. | | Outside Diameter of Shell | ODCA | 120.352 | in. | | Design Length of Cylinder or Cone | SLEN | 192.000 | in. | | Diameter / Thickness Ratio | (D/T) | 683.8181 | | | Length / Diameter Ratio | LD | 1.5953 | | | Geometry Factor, A f(DT,LD) | A | 0.0000461 | | | Materials Factor, B, f(A, Chart) | В | 636.8831 | psi | | Maximum Allowable Working Pressure | | 1.24 | psig | | EMAWP = $(4*B)/(3*(D/T)) = (4*636.8831)$ |)/(3 *68 | 3.8181) = 1 | .2418 | | | , | , – | | | Results for Reqd Thickness for Ext. Pres | sure (Tca) | : | | | Corroded Thickness of Shell | TCA | 0.1224 | in. | | Outside Diameter of Shell | ODCA | 120.352 | in. | | Design Length of Cylinder or Cone | SLEN | 192.000 | in. | | Diameter / Thickness Ratio | (D/T) | 983.2286 | - | | Length / Diameter Ratio | LD | 1.5953 | | | Geometry Factor, A f(DT,LD) | A | 0.0000267 | | | Materials Factor, B, f(A, Chart) | В | 368.7256 | psi | | Maximum Allowable Working Pressure | | 0.50 | psia | | EMAWP = $(4*B)/(3*(D/T))$ = $(4*368.7256)$ |)/(3 *98 | 3.2286) = 0 | .5000 | | | | | | | Results for Maximum Length Between Stiff | eners (Sle | n): | | | Corroded Thickness of Shell | TCA | 0.1760 | in. | | Outside Diameter of Shell | ODCA | 120.352 | in. | | Design Length of Cylinder or Cone | SLEN | 473.745 | in. | | Diameter / Thickness Ratio | (D/T) | 683.8181 | | | Length / Diameter Ratio | LD | 3.9363 | | | Geometry Factor, A f(DT,LD) | A | 0.0000185 | | | Materials Factor, B, f(A, Chart) | В | 256.4535 | psi | | Maximum Allowable Working Pressure | | 0.50 | psig | | EMAWP = $(4*B)/(3*(D/T))$ = $(4*256.4535)$ |)/(3 *68 | 3.8181) = 0 | .5000 | | | | | | PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName : Tank T-1(10-03-11) -----Shell Analysis : Cylinder Item: 2 3:55p Oct 3,2011 Summary of External Pressure Results: Allowable Pressure at Corroded thickness 1.24 psig Required Pressure as entered by User Required Thickness including Corrosion all. 0.1224 in. 0.50 psig Actual Thickness as entered by User Maximum Length for Thickness and Pressure 0.1760 in. 473.745 in. Actual Length as entered by User 192.00 in. Weight and Volume Results, No C.A. : Volume of Shell Component VOLMET 12757.8 in.^3 WMET 3572.2 lb. Weight of Shell Component 3572.2 lb. Inside Volume of Component Weight of Water in Component VOLID 2171469.0 in.^3 PV Elite is a trademark of Intergraph CADWorx & Analysis Solutions, Inc. 2011 78414.2 lb. TAWW FileName : Tank T-1(10-03-11) ----- Conical Analysis: Lower Cone Item: 1 3:55p Oct 3,2011 | Input Echo, Cone Item | 1, | Description: | Lower | Cone | |----------------------------|-------------------|---------------|--------|---------| | Design Internal Pressure | | PINT | 15.00 | psig | | Temperature for Internal | Pressure | TEMPIN | 150.00 | F | | Design External Pressure | | PEXT | 0.50 | psig | | Temperature for External | | TEMPEX | 150.00 | F | | Take Cone as Line of Supp | ort for External | Pressure: | No | | | Cone Material | | SA-2 | 40 304 | | | Cone Material UNS Number | | | S30400 | | | Cone Allowable Stress at | Temperature | SAC 20 | 000.00 | psi | | Cone Allowable Stress At | | SOC 20 | 000.00 | psi | | Longitudinal Joint Effici | - | EC | 0.7000 | | | Circumferential Joint Eff | iciency of Cone | ECC | 0.8500 | | | Actual Thickness of Cone | | TC | 0.1670 | in. | | Corrosion Allowance for C | one | CAC | 0.0000 | in. | | Diameter Basis for Cone a | | BASIS | ID | | | Diameter of Small End of | | DS | 16.000 | in. | | Diameter of Large End of | Cone | | 20.000 | in. | | Half Apex Angle for Cone | | ANGLE | 28.44 | degrees | | Axial Length of Cone | | LC | 96.000 | in. | | Small End Cylinder Materi | | | SA-105 | | | Small End Cylinder Materi | | | K03504 | | | Small Cylinder Allowable | | | 000.00 | psi | | Small Cylinder Allowable | | | 000.00 | psi | | Joint Efficiency of Small | _ | | 0.7000 | | | Actual Thickness of Small | | | 0.3750 | in. | | Corrosion Allowance for Si | | | 0.0000 | in. | | Axial Length of Small Cyl | inder | LS | 4.000 | in. | | Large End Cylinder Materia | al | SA-2 | 40 304 | | | Large End Cylinder Materia | | | S30400 | | | Large Cylinder Allowable | Stress at Operati | ng SAL 20 | 000.00 | psi | | Large Cylinder Allowable | | | 000.00 | psi | | Joint Efficiency of Large | Cylinder | EL | 0.7000 | _ | | Actual Thickness of Large | Cylinder | \mathtt{TL} | 0.1760 | in. | | Corrosion Allowance for L | | CAL | 0.0000 | in. | | Axial Length of Large Cyl. | inder | ${ m LL}$ | 6.000 | in. | | Type of Reinforcement at | Large End of Cone | : : | None | | | Large End Reinforcing/Knu | | | 40 304 | | | Large End Reinforcing/Knu | ckle Material UNS | S Num | S30400 | | | Large Reinforcing/Knuckle | | | 000.00 | psi | | Large Reinforcing/Knuckle | Allowable, Ambie | ent 20 | 000.00 | psi | | Type of Reinforcement at | Small End of Cone | : | None | | | Small End Reinforcing/Knu- | ckle Material | SA-2 | 40 304 | | | Small End Reinforcing/Knu | | | S30400 | | |
Small Reinforcing/Knuckle | | | 000.00 | psi | | Small Reinforcing/Knuckle | Allowable, Ambie | ent 20 | 000.00 | psi | FileName : Tank T-1(10-03-11) ------ Conical Analysis: Lower Cone Item: 1 3:55p Oct 3,2011 ## Internal Pressure Results, Cone Number 1, Description: Lower Cone ASME Code, Section VIII, Division 1, 2010 #### INTERNAL PRESSURE CALCULATIONS for CONE: Thickness Due to Internal Pressure (Tr): - = (P*(D+2*CA/Cos(alpha))) / (2*Cos(alpha)*(S*E-0.6*P)) per App. 1-4(e) - = (15.00*(120.0000+2*0.0000))/(2*0.8793*(20000.00*0.70-0.6*15.00)) - = 0.0732 + 0.0000 = 0.0732 in. Max. All. Working Pressure at Given Thickness (MAWP): - = (2*S*E*(T-CA-CAE)*COSA)/((D+2*CA/COSA)+1.2*(T-CA-CAEXT)*COSA) per App 1-4(e - = (2*20000.00*0.70*(0.1670)*0.8793)/((120.0000+2*0.0000)+1.2*(0.1670)*0.8793) - = 34.21 psig ### INTERNAL PRESSURE CALCULATIONS for SMALL CYLINDER: Thickness Due to Internal Pressure (Tr): - = (P*(D/2+CA)) / (S*E-0.6*P) per UG-27 (c) (1) - = (15.00*(16.0000/2+0.0000))/(20000.00*0.70-0.6*15.00) - = 0.0086 + 0.0000 = 0.0086 in. Max. All. Working Pressure at Given Thickness (MAWP): - = (S*E*(T-CA-CAE)) / ((D/2+CA)+0.6*(T-CA-CAE)) per UG-27 (c) (1) - = (20000.00*0.70*(0.3750))/((16.0000/2+0.0000)+0.6*0.3750) - = 638.30 psig ### INTERNAL PRESSURE CALCULATIONS for LARGE CYLINDER: Thickness Due to Internal Pressure (Tr): - = (P*(D/2+CA)) / (S*E-0.6*P) per UG-27 (c)(1) - = (15.00*(120.0000/2+0.0000))/(20000.00*0.70-0.6*15.00) - = 0.0643 + 0.0000 = 0.0643 in. Max. All. Working Pressure at Given Thickness (MAWP): - = (S*E*(T-CA-CAE)) / ((D/2+CA)+0.6*(T-CA-CAE)) per UG-27 (c) (1) - = (20000.00*0.70*(0.1760))/((120.0000/2+0.0000)+0.6*0.1760) - = 40.99 psig ### SUMMARY of INT. PRESSURE RESULTS: | | Small (| Cyl Cone | Large | Cyl | |----------------------------|---------|----------|--------|------| | Required Thickness plus CA | 0.0086 | 0.0732 | 0.0643 | in. | | Actual Given Thickness | 0.3750 | 0.1670 | 0.1760 | in. | | Max. All. Working Pressure | 638.30 | 34.21 | 40.99 | psig | | Design Pressure as Given | 15.00 | 15.00 | 15.00 | psig | ## External Pressure Results, Cone Number 1, Description: Lower Cone ASME Code, Section VIII, Division 1, 2010 # EXTERNAL PRESSURE CALCULATIONS for COMBINED CONE and CYLINDERS Based on Diameter and Thickness of CONE: External Pressure Chart HA-1 at 150.00 F Elastic Modulus for Material 27650000.00 psi | PV Elite 2011 Licensee: DESIGN ENGINEER FileName: Tank T-1(10-03-11) | | SIS CORP. | | |--|---------------------|---------------------------------------|--------| | Conical Analysis : Lower Cone | | 1 3:55p Oct | 3,2011 | | Results for Maximum Allowable External | Pressure | : | | | Corroded Thickness of Shell | TCA | 0.1670 | in. | | Outside Diameter of Shell | OD | 120.334 | | | | SLEN | 106.00 | | | Diameter / Thickness Ratio | DT | | | | Length / Diameter Ratio | LD | | | | Geometry Factor, A f(DT,LD) | | 0.0000778 | | | Materials Factor, B, f(A, Chart) | В | | ngi | | Maximum Allowable Working Pressure | 2 | | psig | | EMAWP = $(4*B)/(3*DT) = (4*1075.296)$ |)/(3 *720 | 0.5629 = 1.98 | 97 | | | | | , , | | Results for Required Thickness for Ext | ernal Pres | ssure: | | | Corroded Thickness of Shell | TCA | 0.0963 | in. | | Outside Diameter of Shell | OD | 120.334 | in. | | Design Length of Cylinder or Cone | SLEN | 106.00 | in. | | Diameter / Thickness Ratio | DT | 1249.6322 | | | Length / Diameter Ratio | LD | | | | Geometry Factor, A f(DT,LD) | А | 0.0000339 | | | Materials Factor, B, f(A, Chart) | | 468.6402 | psi | | Maximum Allowable Working Pressure | _ | 0.50 | | | EMAWP = (4*B)/(3*DT) = (4*468.640) | /(3 *1249 | | | | | , , | · · · · · · · · · · · · · · · · · · · | | | Based on Diameter and Thickness at LAR | GE End: | | | | External Pressure Chart HA-1 | at | 150.00 | F | | Elastic Modulus for Material | | 27650000.00 | psi | | | | | • | | Results for Maximum Allowable External | Pressure: | | | | Corroded Thickness of Shell | TCA | 0.1760 | in. | | Outside Diameter of Shell | OD | 120.352 | in. | | Design Length of Cylinder or Cone | SLEN | 106.00 | in. | | Diameter / Thickness Ratio | DT | 683.8181 | | | Length / Diameter Ratio | LD | 0.8807 | | | Geometry Factor, A f(DT,LD) | A | 0.0000842 | | | Materials Factor, B, f(A, Chart) | В | 1163.8967 | psi | | Maximum Allowable Working Pressure | | | psig | | EMAWP = (4*B)/(3*DT) = (4*1163.897) |)/(3 *683 | | | | | | | | | Results for Required Thickness for Ext | | | | | Corroded Thickness of Shell | TCA | 0.0963 | in. | | Outside Diameter of Shell | OD | 120.352 | in. | | Design Length of Cylinder or Cone | SLEN | 106.00 | in. | | Diameter / Thickness Ratio | DT | 1249.7045 | | | Length / Diameter Ratio | $_{ m LD}$ | 0.8807 | | | Geometry Factor, A f(DT,LD) | A | 0.0000339 | | | Materials Factor, B, f(A, Chart) | В | 468.6704 | psi | | Maximum Allowable Working Pressure | | 0.50 | psig | | EMAWP = $(4*B)/(3*DT)$ = $(4*468.670)$ | /(3 *1249 | 9.7045) = 0.50 | 00 | | Based on Diameter and Thickness at SMA | LL End: | | | | External Pressure Chart CS-2 | ~ + | - 150 00 | ਰ | | Elastic Modulus for Material | at | | | | Elastic Modulus for Material | | 29000000.00 | psi | | Results for Maximum Allowable External | Pressure: | 0.0550 | , | 0.3750 in. TCA Corroded Thickness of Shell ``` PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName: Tank T-1(10-03-11) ----- Conical Analysis : Lower Cone Item: 1 3:55p Oct 3,2011 Outside Diameter of Shell OD 16.750 in. Design Length of Cylinder or Cone SLEN 106.00 in. Diameter / Thickness Ratio DT 44.6667 Length / Diameter Ratio LD 6.3284 A Geometry Factor, A f(DT,LD) 0.0006955 Materials Factor, B, f(A, Chart) В 10085.3379 psi Maximum Allowable Working Pressure 301.05 psig EMAWP = (4*B)/(3*DT) = (4*10085.338)/(3*44.6667) = 301.0548 Results for Required Thickness for External Pressure: Corroded Thickness of Shell TCA 0.0291 in. Outside Diameter of Shell OD 16.750 in. Design Length of Cylinder or Cone SLEN 106.00 in. Diameter / Thickness Ratio DТ 576,1018 Length / Diameter Ratio LD 6.3284 Geometry Factor, A f(DT,LD) Α 0.0000149 Materials Factor, B, f(A, Chart) В 216.0528 psi Maximum Allowable Working Pressure 0.50 psiq EMAWP = (4*B)/(3*DT) = (4*216.053)/(3*576.1018) = 0.5000 SUMMARY of EXT. PRESSURE RESULTS: Small Cyl Cone Large Cyl Regd. Thickness + CA 0.0291 0.0963 0.0963 in. Actual Given Thickness 0.3750 0.1670 0.1760 in. Max. All. Working Pressure 301.05 1.99 2.27 psig Design Pressure as Given 0.50 0.50 0.50 psig Computing the Modulus of Elasticity per ASME table TM-1: Properties at Design External temperature (150.00 F): Elastic Modulus for Cone Material 27807692.00 psi Elastic Modulus for Small Cylinder Material 29030770.00 psi Elastic Modulus for Large Cylinder Material 27807692.00 psi Elastic Modulus for Large End Reinforcement 27807692.00 psi Elastic Modulus for Small End Reinforcement 27807692.00 psi Properties at Design Internal temperature (150.00 F): Elastic Modulus for Cone Material 27807692.00 psi Elastic Modulus for Small Cylinder Material 29030770.00 psi Elastic Modulus for Large Cylinder Material 27807692.00 psi Elastic Modulus for Large End Reinforcement 27807692.00 psi Elastic Modulus for Small End Reinforcement 27807692.00 psi REINFORCEMENT CALCULATIONS for CONE / LARGE CYLINDER: REQUIRED AREA of REINFORCEMENT for LARGE END UNDER INTERNAL PRESSURE Large end ratio of pressure to allowable stress 0.00107 Large end max. half apex angle w/o reinforcement 11.286 degrees Large end actual half apex angle 28.440 degrees Required Area of Reinforcement, Large End, Internal [Arl]: = (RKL*QL*RCLI/(SAL*EL))*(1-DELTA/ANGLE)*TANA ``` = (1.00 * 450.000 * 60.0000 / (20000 * 0.70)) * (1.0 - 11.29 / 28.44) * 0.5416 ``` PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName : Tank T-1(10-03-11) ----- Conical Analysis : Lower Cone Item: 1 3:55p Oct 3,2011 = 0.6300 in^{2} Area of Reinforcement Available in Large End Shell [Ael]: = (TLC - TREQL) * SQRT(RCLO * TLC) + (TCC - TREQC) * SQRT(RCLO * TCC / COSA) = (0.1760 - 0.0643) * SQRT(60.0000 * 0.1760) + (0.1670 - 0.0732) * SQRT(60.0000 * 0.1670 / 0.8793) = 0.6797 in^{2} SUMMARY of REINFORCEMENT AREA, LARGE END, INTERNAL PRESSURE: Area of reinforcement required per App. 1-5(1) 0.6300 in² Area of reinforcement in shell per App. 1-5(2) 0.6797 in^{2} Area of reinforcement in stiffening ring 0.0000 in^{2} Additional Area needed to satisfy requirements 0.0000 \, \text{in}^2 REQUIRED AREA of REINFORCEMENT for LARGE END UNDER EXTERNAL PRESSURE Large end ratio of pressure to allowable stress 0.00004 Large end max. half apex angle w/o reinforcement 0.089 degrees Large end actual half apex angle 28.440 degrees Area of Reinforcement Required in Large End Shell [Arl]: = (RKLE*QL*RCLO*TAN(Alpha)*/(SOL*EL))* (1.0-0.25*((PEXT*RCLO-QL)/QL)*(Delta/Angle) = (1.0000 *15.0440 *60.1760 *0.542 /(20000 *0.70)) * (1.0 - 0.25 * ((0.50 * 60.1760 - 15.0440) / 15.0440) * (0.0893 / 28.4400) = 0.0350 in^2 Area of Reinforcement Available in Large End Shell [Ael]: = .55*(Dl*ts)^{\frac{1}{2}}*(ts + tc/Cos(Alpha)) = .55 * (120.352 * 0.176)^{\frac{1}{2}} * (0.176 + 0.167 / 0.879) = 0.9263 in^2 SUMMARY of REINFORCEMENT AREA, LARGE END, EXTERNAL PRESSURE: Area of reinforcement required per App. 1-8(1) 0.0350 in^{2} Area of reinforcement in shell per App. 1-8(2) 0.9263 in^{2} Area of reinforcement in stiffening ring 0.0000 \, \text{in}^2 Additional Area needed to satisfy requirements 0.0000 \, \text{in}^2 REINFORCEMENT CALCULATIONS for CONE / SMALL CYLINDER: REQUIRED AREA of REINFORCEMENT for SMALL END under INTERNAL PRESSURE Small end ratio of pressure to allowable stress 0.00107 Small end max. half apex angle w/o reinforcement 4.000 degrees Small end actual half apex angle 28.440 degrees Required Area of Reinforcement, Small End, Internal [Ars]: = (RKS * QS * RCSI / (SAS * ES)) * (1 - DELTA/ANGLE) * TanAlpha = (1.00
* 60.000 * 8.0000 / (20000 * 0.70)) * (1.0 - 4.00 / 28.44) * 0.5416 = 0.0160 in^{2} Area of Reinforcement Available in Small End Shell [Aes]: = .78*(Rs*Ts)^{\frac{1}{2}}*((Ts-t)+(Tc-Tr)/Cos(alpha)) = .78*(8.000*0.375)^{\frac{1}{2}}*((0.375-0.009)+(0.167-0.010)/0.88)) = 0.7366 in^2 ``` FileName : Tank T-1(10-03-11) ----- Conical Analysis : Lower Cone Item: 1 3:55p Oct 3,2011 ## SUMMARY of REINFORCEMENT AREA, SMALL END, INTERNAL PRESSURE: | Area of reinforcement required per App. 1-5(3) | 0.0160 | in² | |--|--------|-----| | Area of reinforcement in shell per App. 1-5(4) | 0.7366 | in² | | Area of reinforcement in stiffening ring | 0.0000 | in² | | Additional Area needed to satisfy requirements | 0.0000 | in² | ## REQUIRED AREA of REINFORCEMENT for SMALL END under EXTERNAL PRESSURE Area of Reinforcement Required in Small End Shell [Ars]: - = (RKSE * QS * RCSI * Tan(Alpha) / (SOS*ES)) - = (1.0440*2.0938*8.3750*0.5416/(20000*0.70)) - $= 0.0007 in^2$ Area of Reinforcement Available in Small End Shell [Aes]: - = $.55*(Ds*ts)^{\frac{1}{2}}*[(ts-t)+(tc-tr)/Cos(angle))]$ - $= .55*(16.750*0.375)^{\frac{1}{2}}*[(0.375-0.029)+(0.167-0.025)/0.879)]$ - $= 0.6987 in^2$ ## SUMMARY of REINFORCEMENT AREA, SMALL END, EXTERNAL PRESSURE: | Area of reinforcement required per App. 1-8(1) | 0.0007 | in² | |--|--------|-----| | Area of reinforcement in shell per App. 1-8(2) | 0.6987 | in² | | Area of reinforcement in stiffening ring | 0.0000 | in² | | Additional Area needed to satisfy requirements | 0.0000 | in² | ## Results for Discontinuity Stresses per Bednar p. 236 2nd Edition | Stress Ty | ype
 | Stress | Allowable | Location | |---|--|--|--|---| | Tensile
Compres.
Membrane
Tensile
Compres.
Tensile | Stress
Stress
Stress
Stress
Stress | 432.88
-105.38
843.96
1775.18
-938.85
1352.80 | 60000.00
-60000.00
30000.00
60000.00
-60000.00
30000.00 | Small Cyl. Long. Small Cyl. Long. Small End Tang. Cone Longitudinal Cone Longitudinal Cone Tangential | | Tensile Compres. Membrane Tensile Compres. Compres. | Stress
Stress
Stress
Stress
Stress | 31078.10
-25956.96
-11484.08
34743.04
-28605.18
-10467.35 | 60000.00
-60000.00
-30000.00
60000.00
-60000.00 | J = | FileName : Tank T-1(10-03-11) ----- Conical Analysis : Lower Cone Item: 1 3:55p Oct 3,2011 Equivalent Pressures used in Discontinuity Stress Calc: Small end Total Equivalent Pressure : = P + P_force_S = 15.000 + 0.000 = 15.000 psig Large end Total Equivalent Pressure : = P + P_force_L = 15.000 + 0.000 = 15.000 psig FileName : Tank T-1(10-03-11) ----- Vessel Results Summary Item: 1 3:55p Oct 3,2011 Summary for shell/head, Div 1: | Description | MAPNC
psig | MAWP
psig | Min. T
in. | Tr-int in. | Tr-ext in. | EMAWP
psig | |----------------------|------------------|------------------|----------------|----------------|----------------|----------------| | Top Head
Cylinder | 26.003
40.995 | 23.142
30.595 | 0.183
0.176 | 0.132
0.109 | 0.065
0.122 | 4.007
1.242 | | Minimum MAWP | 26.003 | 23.142 | | | | 1.242 | Note: Reqd. thk. reported above includes Corrosion Allowance. | Total Shell/Head weight is (New- | -Cold) 4293.4 | lb. | |----------------------------------|--------------------------|--------| | Total Shell/Head weight is (Corr | coded) 4293.4 | lb. | | Total Shell/Head weight, filled | with Water (New) 88444.8 | lb. | | Total Shell/Head volume is (New- | -Cold) 2330346.0 | in.**3 | | Total Shell/Head volume is (Corr | coded) 2330346.0 | in.**3 | ### Conical Results Summary for Item 1 : Lower Cone #### SUMMARY of INT. PRESSURE RESULTS: | Small (| Cyl Cone | Large | Cyl | |---------|----------------------------|-------------------------------|--| | 0.0086 | 0.0732 | 0.0643 | in. | | 0.3750 | 0.1670 | 0.1760 | in. | | 638.30 | 34.21 | 40.99 | psiq | | 15.00 | 15.00 | 15.00 | psig | | | 0.0086
0.3750
638.30 | 0.3750 0.1670
638.30 34.21 | 0.0086 0.0732 0.0643 0.3750 0.1670 0.1760 638.30 34.21 40.99 | ### SUMMARY of EXT. PRESSURE RESULTS: | | Small | Cyl Cone | Large Cyl | |--------------------------------|--------|----------|------------| | Reqd. Thickness + CA | 0.0291 | 0.0963 | 0.0963 in. | | Actual Given Thickness | 0.3750 | 0.1670 | 0.1760 in. | | Max. All. Working Pressure | 301.05 | 1.99 | 2.27 psig | | Design Pressure as Given | 0.50 | 0.50 | 0.50 psig | | | | | | | Diameter [Small End] [Large | End] | 16.00 | 120.00 in. | Small End Weight [New/Cold], [Corr] 21.84 21.84 lb. Large End Weight [New/Cold], [Corr] 112.83 lb. Cone Weight [New/Cold], [Corr] 1105.34 lb. Small End Int. Volume [New/Cold], [Corr] 804.25 804.25 in. 3 Large End Int. Volume [New/Cold], [Corr] 67858.41 67858.41 in. 3 Cone Int. Volume [New/Cold], [Corr] 416600.34416600.34 in. 3 Least MAWP and Overall Weight Results : The Least MAWP (N C) for Top Head was 26.00 psig . The Least MAWP (Cor) for Top Head was $23.14~\mathrm{psig}$. The total sum of the Weights (N C) was 5533.43 lb. . The total sum of the Weights (Cor) was 5533.43 lb. . The Natural Frequencies for the vessel have been computed iteratively by solving a system of matrices. These matrices describe the mass and the stiffness of the vessel. This is the generalized eigenvalue/ eigenvector problem and is referenced in some mathematical texts. The Natural Frequency for the Vessel (Empty.) is 51.7511 Hz. The Natural Frequency for the Vessel (Ope...) is 12.6409 Hz. The Natural Frequency for the Vessel (Filled) is 12.8081 Hz. Note: Using the User Defined Wind Profile ... ### **Wind Vibration Calculations** This evaluation is based on work by Kanti Mahajan and Ed Zorilla #### Nomenclature ``` Cf - Correction factor for natural frequency D - Average internal diameter of vessel ft. Df - Damping Factor < 0.75 Unstable, > 0.95 Stable Dr - Average internal diameter of top half of vessel ft. f - Natural frequency of vibration (Hertz) fl - Natural frequency of bare vessel based on a unit value of (D/L^2)(10^{(4)}) L - Total height of structure ft. Lc - Total length of conical section(s) of vessel ft. tb - Uncorroded plate thickness at bottom of vessel in. V30 - Design Wind Speed provided by user mile/hr Vc - Critical wind velocity mile/hr Vw - Maximum wind speed at top of structure mile/hr - Total corroded weight of structure lb. Ws - Cor. vessel weight excl. weight of parts which do not effect stiff. lb. Z - Maximum amplitude of vibration at top of vessel in. Dl - Logarithmic decrement (taken as 0.03 for Welded Structures) Vp - Vib. Chance, <= 0.200E + 02 (High); 0.200E + 02 < 0.250E + 02 (Probable) P30 - wind pressure 30 feet above the base ``` ### Check other Conditions and Basic Assumptions: ``` #1 - Total Cone Length / Total Length < 0.5 8.000 / 19.100 = 0.419 #2 - (D / L²) * 10^(4) < 8.0 (English Units) - (10.01 / 19.10²) * 10^(4) = 274.341 [Geometry Violation]</pre> ``` ### Compute the vibration possibility. If Vp > 0.250E+02 no chance. [Vp]: ``` = W / (L * Dr^{2}) = 133216 / (19.10 * 10.000²) = 0.69747E+02 ``` Since Vp is > 0.250E+02 no further vibration analysis is required! The Natural Frequency for the Vessel (Ope...) is 12.6409 Hz. ### **Wind Load Calculation** | From
 | To | Wind
Height
ft. |

 | Wind
Diameter
ft. | 1
1 | Wind
Area
sq.in. | [
[
[| Height
Factor
psf |
 | Element
Wind Load
lb. | I
I
I | |-----------|-----|-----------------------|-----------|-------------------------|--------|------------------------|-------------|-------------------------|------|-----------------------------|-------------| | 101 | 201 | 1.50000 | 1 | 10.0395 | 1 | 4337.06 | ĺ | 16.0000 | 1 | 481.896 | _ | | 201 | 301 | 3.05000 | î | 5.69450 | i | 82.0008 | ì | 16.0000 | i | 9.11120 | ì | | 30 | 401 | 3.35000 | Ĺ | 10.0293 | İ | 722.112 | ì | 16.0000 | Ĺ | 80.2347 | i | | 40 | 50 | 4.35000 | 1 | 10.0293 | 1 | 2166.34 | ĺ | 16.0000 | ĺ | 240.704 | İ | | 50 | 601 | 7.97500 | 1 | 10.0293 | | 8304.29 | 1 | 16.0000 | | 922.699 | 1 | | 601 | 701 | 11.9750 | 1 | 10.0293 | 1 | 3249.50 | 1 | 16.0000 | 1 | 361.056 | | | 701 | 801 | 14.1000 | 1 | 10.0293 | 1 | 2888.45 | | 16.0000 | | 320.939 | I | | 801 | 901 | 16.1000 | 1 | 10.0293 | | 2888.45 | | 16.0000 | 1 | 320.939 | | | PV Elite 2011 | Licensee: DES | IGN ENGINE | ERING ANAL | YSI | S CORP. | | | | |---------------|---------------|------------|------------|-----|-----------|--------|---------|-----| | FileName : Ta | nk T-1-2-5-6 | | | | | - Page | 3 of 10 | O | | Wind Load Cal | culation : | | Step: | 7 | 9:07a Aug | 24,20 |)11 | | | 90 100 | 17.3900 | 10.0293 | 837.650 | | 16.0000 | | 93.0722 | 1 | | 100 110 | 18.2650 | 10.0293 | 1689.74 | 1 | 16.0000 | 1 | 187.749 | | | 1101 1201 | 19 6905 1 | 10 0305 1 | 2296 21 | 1 | 16 0000 | 1 | 255 130 | - 1 | The Natural Frequency for the Vessel (Empty.) is 51.7511 Hz. ### **Wind Load Calculation** | From | To
 | Wind
Height
ft. | Wind
Diameter
ft. | Wind
Area
sq.in. |
Height
Factor
psf | Element
Wind Load
lb. |
 | |------|---|---|--
---|---|---|------| | 100 | 20
30
40
50
60
70
80
90
100
110 | 1.50000
3.05000
3.35000
4.35000
7.97500
11.9750
14.1000
16.1000
17.3900
18.2650
19.6905 | 10.0395
5.69450
10.0293
10.0293
10.0293
10.0293
10.0293
10.0293
10.0293
10.0293 |
4337.06
82.0008
722.112
2166.34
8304.29
3249.50
2888.45
2888.45
837.650
1689.74
2296.24 |
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000
16.0000 | 481.896
9.11120
80.2347
240.704
922.699
361.056
320.939
320.939
93.0722
187.749
255.138 | | The Natural Frequency for the Vessel (Filled) is 12.8081 Hz. ## **Wind Load Calculation** |
From
 | To | Wind
Height
ft. | - | Wind
Diameter
ft. | | Wind
Area
sq.in. | 1, | Height
Factor
psf | | Element
Wind Load
lb. | |---------------|-----|-----------------------|-----|-------------------------|---|------------------------|---|-------------------------|---|---------------------------------| | 101 | 201 | 1 50000 | | 10 0205 | | 4227 06 | | 16 0000 | | 401 006 | | 10 | 20 | 1.50000 | - [| 10.0395 | 1 | 4337.06 | - | 16.0000 | 1 | 481.896 | | 20 | 30 | 3.05000 | | 5.69450 | | 82.0008 | 1 | 16.0000 | | 9.11120 | | 30 | 40 | 3.35000 | | 10.0293 | | 722.112 | | 16.0000 | - | 80.2347 | | 40 | 501 | 4.35000 | | 10.0293 | | 2166.34 | 1 | 16.0000 | | 240.704 | | 50 | 601 | 7.97500 | | 10.0293 | 1 | 8304.29 | [| 16.0000 | 1 | 922.699 | | 60 | 701 | 11.9750 | | 10.0293 | | 3249.50 | *************************************** | 16.0000 | 1 | 361.056 | | 70 | 801 | 14.1000 | 1 | 10.0293 | | 2888.45 | | 16.0000 | | 320.939 | | 108 | 901 | 16.1000 | 1 | 10.0293 | | 2888.45 | 1 | 16.0000 | - | 320.939 | | 901 | 100 | 17.3900 | | 10.0293 | 1 | 837.650 | 1 | 16.0000 | 1 | 93.0722 | | 100 | 110 | 18.2650 | | 10.0293 | | 1689.74 | 1 | 16.0000 | 1 | 187.749 | | 110 | 120 | 19.6905 | ļ | 10.0305 | 1 | 2296.24 |] | 16.0000 | 1 | 255.138 | (GY) 0.049 Note: +Y Direction G loads should also be run in the negative direction. to insure maximum support loads are calculated. The Natural Frequency for the Vessel (Ope...) is 12.6409 Hz. ### **Earthquake Load Calculation** Vertical Acceleration factor | From | To | Earthquake
Height
ft. | | Earthquake
Weight
lb. | | Element
Ope Load
lb. | - | Element
Emp Load
lb. | , | |------|-----|-----------------------------|---|-----------------------------|---|----------------------------|---|----------------------------|-------| | 10 | 20 | 1.50000 | 1 | 1262.61 | | 233.582 | | 233.582 | -
 | | 201 | 30 | 3.05000 | | 23698.6 | 1 | 4384.24 | ĺ | 209.554 | 1 | | 301 | 40 | 3.35000 | | 115.617 | | 21.3892 | 1 | 21.3892 | Ì | | 401 | 50 | 4.35000 | | 11373.8 | - | 2104.16 | 1 | 64.1688 | ĺ | | 501 | 601 | 7.97500 | 1 | 43699.8 | 1 | 8084.46 | | 264.486 | - | | 601 | 70 | 11.9750 | - | 17192.8 | | 3180.67 | | 120.678 | | | 701 | 801 | 14.1000 | - | 15265.2 | 1 | 2824.06 | 1 | 104.065 | | | 801 | 901 | 16.1000 | - | 15165.1 | | 2805.55 | | 85.5567 | 1 | | 901 | 100 | 17.3900 | | 4397.89 | | 813.609 | 1 | 24.8114 | | | 100 | 110 | 18.2650 | | 270.547 | 1 | 50.0513 | 1 | 50.0513 | | | 110 | 120 | 18.9750 | 1 | 774.160 | 1 | 143.220 | 1 | 143.220 | 1 | Wind/Earthquake Shear, Bending: Step: 9 9:07a Aug 24,2011 ### The following table is for the Filled Case. ### **Cumulative Wind Shear and Bending Moment** | 1 | 1 | Distance to | Cummulative | Wind | |------|-----|-------------|-------------|---------| | From | To | Support | Wind Shear | Bending | | | | ft. | lb. | ft.lb. | | 10 | 20 | 1.50000 | 3273.54 | 33512.6 | | 20 | 301 | 3.05000 | 2791.64 | 24414.8 | | 301 | 40 | 3.35000 | 2782.53 | 24136.1 | | 40 | 50 | 4.35000 | 2702.30 | 22764.9 | | 50 | 601 | 7.97500 | 2461.59 | 18892.0 | | 60 | 701 | 11.9750 | 1538.89 | 7390.56 | | 701 | 108 | 14.1000 | 1177.84 | 4334.24 | | 801 | 90 | 16.1000 | 856.898 | 2299.50 | | 901 | 100 | 17.3900 | 535.959 | 906.647 | | 100 | 110 | 18.2650 | 442.887 | 622.782 | | 110 | 120 | 18.9750 | 255.138 | 214.437 | ### The following table is for the Empty Case. ### Wind/Earthquake Shear, Bending | From | To | Distance to Support ft. | Cummulative E
Wind Shear
lb. | Earthquake
Shear
lb. | | Wind
Bending
ft.lb. | | Earthquake
Bending
ft.lb. | |------|-----|-----------------------------|-------------------------------------|----------------------------|------|---------------------------|---|-------------------------------------| | 10 | 201 | 1.50000 | 3273.54 | 1321.56 |
 | 33512.6 | | 11905.2 | | 20 | 30 | 3.05000 | 2791.64 | 1087.98 | | 24414.8 | 1 | 8290.88 | | 30 | 401 | 3.35000 | 2782.53 | 878.426 | | 24136.1 | 1 | 8192.56 | | 40 | 50 | 4.35000 | 2702.30 | 857.037 | | 22764.9 | | 7758.69 | | 50 | 60 | 7.97500 | 2461.59 | 792.868 | | 18892.0 | | 6521.27 | | 601 | 70 | 11.9750 | 1538.89 | 528.382 | | 7390.56 | 1 | 2722.67 | | 70 | 80 | 14.1000 | 1177.84 | 407.704 | | 4334.24 | | 1669.58 | | 801 | 901 | 16.1000 | 856.898 | 303.639 | | 2299.50 | | 958.233 | | 901 | 100 | 17.3900 | 535.959 | 218.082 | | 906.647 | 1 | 436.512 | | 100 | 110 | 18.2650 | 442.887 | 193.271 | | 622.782 | | 317.219 | | 110 | 120 | 18.9750 | 255.138 | 143.220 | | 214.437 | 1 | 120.372 | ### The following table is for the Operating Case. ### Wind/Earthquake Shear, Bending | From
 | To | Distance to Support ft. | Cummulative E Wind Shear lb. | arthquake
Shear
lb. | Wind Bending ft.lb. | Earthquake
 Bending
 ft.lb. | |-----------|-----|-----------------------------|-------------------------------|---------------------------|---------------------|---| | 10 | 20 | 1.50000 | 3273.54 | 24645.0 | 33512.6 | 228381. | | 201 | 30 | 3.05000 | 2791.64 | 24411.4 | 24414.8 | 154796. | | 301 | 40 | 3.35000 | 2782.53 | 20027.2 | 24136.1 | 152574. | | 401 | 50 | 4.35000 | 2702.30 | 20005.8 | 22764.9 | 142566. | | 50 | 601 | 7.97500 | 2461.59 | 17901.6 | 18892.0 | 114135. | | 601 | 701 | 11.9750 | 1538.89 | 9817.15 | 7390.56 | 34443.8 | | 70 | 801 | 14.1000 | 1177.84 | 6636.48 | 4334.24 | 15933.5 | | 801 | 90 | 16.1000 | 856.898 | 3812.43 | 2299.50 | 5484.57 | | 90 | 100 | 17.3900 | 535.959 | 1006.88 | 906.647 | 665.262 | | 100 | 110 | 18.2650 | 442.887 | 193.271 | 622.782 | 317.219 | PV Elite is a trademark of Intergraph CADWorx & Analysis Solutions, Inc. 2011 ### **Wind Deflection Calculations:** The following table is for the Filled(test) Case. Note: Test Case Deflections were computed using un-corr. section properties. ### **Wind Deflection** | From | To | Cumulative Wind Shear lb. | | Centroid
Deflection
in. | Elem. End
 Deflection
 in. | | Elem. Ang.
Rotation | | |------|-----|---------------------------|------|-------------------------------|-----------------------------------|---|------------------------|------| | 10 | 20 | 1080.27 |
 | | 0.00002 | · | |
 | | 201 | 301 | 921.242 | Ì | 0.00002 | 0.00002 | i | | İ | | 30 | 40 | 918.235 | 1 | 0.00002 | 0.00002 | | | l | | 40 | 50 | 891.758 | I | 0.00004 | 0.00005 | 1 | | 1 | | 50 | 601 | 812.325 | | 0.00011327 | 10.00019580 | 1 | | | | 60 | 70 | 507.835 | | 0.00023127 | 10.00026798 | l | | | | 70 | 801 | 388.686 | ł | 0.00030141 | 10.00033538 | | | 1 | | 80 | 90 | 282.776 | - | 0.00036974 | 10.00040437 | | | | | 90 | 100 | 176.867 | | 0.00041444 | 0.00042452 | | | | | 100 | 110 | 146.153 | | 0.00044489 | 0.00046528 | l | | 1 | | 110 | 120 | 84.1956 | - | 0.00046964 | 10.00047400 | - | | 1 | Allowable deflection at the Tower Top (Hyd) (6.000"/100ft. Criteria) Allowable deflection: 1.146 Actual Deflection: 0.000 in. ### The following table is for the Empty Case. ### **Wind Deflection** | From
 | To | Cumulative Wind Shear lb. | | Centroid
Deflection
in. | | | - | Elem. Ang.
Rotation | | |-----------|-----|---------------------------|-------|-------------------------------|--------------|-----------|-------|------------------------|------| | 101 | 201 | 3273.54 | | 0.00001 | - - - | 0.00005 |
I | |
 | | 20 | 30 | 2791.64 | i | 0.00005 | i | 0.00006 | i | • • • | i | | 30 | 40 | 2782.53 | Ì | 0.00006 | ĺ | 0.00007 | i | | i | | 40 | 501 | 2702.30 | ĺ | 0.00010719 | 10 | .00014651 | Ì | | i | | 50 | 60 | 2461.59 | ***** | 0.00034326 | 10 | .00059332 | | 0.00001 | 1 | | 60 | 701 | 1538.89 | İ | 0.00070082 | 10 | .00081207 | 1 | 0.00001 | | | 701 | 80 | 1177.84 | | 0.00091335 | | 0.0010163 | | 0.00001 | | | 80 | 90 | 856.898 | - | 0.0011204 | 1 | 0.0012253 | | 0.00001 | | | 901 | 100 | 535.959 | 1 | 0.0012559 | 1 | 0.0012864 | [| 0.00001 | | | 100 | 110 | 442.887 | | 0.0013482 | | 0.0014099 | | 0.00001 | | | 110 | 120 | 255.138 | | 0.0014232 | - | 0.0014364 | | 0.00001 | + | Allowable deflection at the Tower Top (Emp) (6.000"/100ft. Criteria) Allowable deflection: 1.146 Actual Deflection: 0.001 in. ### The following table is for the Operating Case. ### **Wind Deflection** ``` | Cumulative | Centroid | Elem. End | Elem. Ang. | ``` | From | To | Wind Shear
lb. | *************************************** | Deflection in. | Deflection in. | | Rotation | | |--|--|--|---|--
---|---|--|---| | 10
20
30
40
50
60
70
80 | 20
30
40
50
60
70
80
90 | 3273.54
2791.64
2782.53
2702.30
2461.59
1538.89
1177.84
856.898 | | 0.00001
0.00005
0.00006
0.00010719
0.00034326
0.00070082
0.00091335
0.0011204 | 0.00005
 0.00006
 0.00007
 0.00014651
 0.00059332
 0.00081207
 0.0010163 | | 0.00001
0.00001
0.00001
0.00001 | | | 90
100
110 | 100
110
120 | 535.959
442.887
255.138 | | 0.0012559
0.0013482
0.0014232 | 0.0012864
 0.0014099
 0.0014364 | - | 0.00001
0.00001
0.00001 | - | ### **Critical Wind Velocity for Tower Vibration** | From
 | To | 1st Crit.
Wind Speed
mile/hr | | 2nd Crit.
Wind Speed
mile/hr | - | |-----------|------|------------------------------------|---|------------------------------------|-------| | 10 | 20 | 431.488 | 1 | 2696.80 | -
 | | 20 | 301 | 244.744 | ı | 1529.65 | İ | | 30 | 401 | 431.051 | ĺ | 2694.07 | 1 | | 40 | 501 | 431.051 | | 2694.07 | 1 | | 501 | 60 | 431.051 | | 2694.07 | | | 60 | 701 | 431.051 | 1 | 2694.07 | 1 | | 70 | 80 | 431.051 | 1 | 2694.07 | | | 80 | 901 | 431.051 | 1 | 2694.07 | 1 | | 90 | 100 | 431.051 | 1 | 2694.07 | 1 | | 100 | 110 | 431.051 | 1 | 2694.07 | 1 | | 110 | 1201 | 431.102 | | 2694.38 | | Allowable deflection at the Tower Top (Ope) (6.000"/100ft. Criteria) Allowable deflection : 1.146 Actual Deflection : 0.001 in. PV Elite is a trademark of Intergraph CADWorx & Analysis Solutions, Inc. 2011 PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName: Tank T-1-2-5-6 ------ Page 9 of 10 Basering Calculations: Step: 16 9:07a Aug 24,2011 Skirt Data: Skirt Outside Diameter at Base SOD 120.4740 in. Skirt Thickness STHK 0.2370 in. Skirt Internal Corrosion Allowance SCA 0.0000 in. Skirt External Corrosion Allowance 0.0000 in. Skirt Material SA-240 304 Basering Input: Type of Geometry: Simple Basering No Gussets Thickness of Basering TBA 0.5000 in. Design Temperature of the Basering 100.00 F Basering Matl SA-36 Basering Operating All. Stress BASOPE 16600.00 psi Basering Yield Stress 36000.00 psi Inside Diameter of Basering DΤ 114.0000 in. Outside Diameter of Basering DOU 126.0000 in. Nominal Diameter of Bolts BND 1.0000 in. Bolt Corrosion Allowance BCA 0.0625 in. Bolt Material SA-36 Bolt Operating Allowable Stress SA 16600.00 psi Number of Bolts RN 8 Diameter of Bolt Circle DC 124.0000 in. Bolt Allowable Shear Stress 15000.000 psi Are Gussets to be used (Yes/No) GUSYN N External Corrosion Allowance CA 0.0000 in. Dead Weight of Vessel DW 7143.6 lb. Operating Weight of Vessel ROW 133216.1 lb. Test Weight of Vessel TW105652.1 lb. Earthquake Moment on Basering EOMOM 228380.5 ft.lb. Wind Moment on Basering MOMIW 33512.6 ft.lb. Test Moment on Basering TM75365.6 ft.lb. Percent Bolt Preload 100.0 ppl Use AISC A5.2 Increase in Fc and Bolt Stress No Use Allowable Weld Stress per AISC J2.5 No Factor for Increase of Allowables Fact 1.0000 ### Results for Basering Analysis: Analyze Option Basering Thickness Calculation method used: Simplified (Steel on Steel) Calculation of Load per Bolt [W/Bolt], Wind + Dead Weight Condition: $W = DW \quad M = WIMOM$ ``` = ((4 * M/DC) - W) / RN per Jawad & Farr, Eq. 12.3 = ((4 * 402150 / 124.000) - 7143) / 8 = 728.6279 lb. ``` | Required Area for Each Bolt, Based on Max Load | 0.0439 | sq.in. | |--|----------|--------| | Area Available in a Single Bolt (Corr) | 0.3988 | sq.in. | | Area Available in all the Bolts (Corr) | 3.1905 | sq.in. | | Bolt Stress Based on Simplified Analysis | 1827.0 | psi | | Allowable Bolt Stress 16600.0 [Fact] | 16600.00 | psi | ``` PV Elite 2011 Licensee: DESIGN ENGINEERING ANALYSIS CORP. FileName: Tank T-1-2-5-6 ------ Page 10 of 10 Basering Calculations : Step: 16 9:07a Aug 24,2011 Shear Stress in a Single Bolt [taub]: = Shear Force / (2 * Bolt Area * Number of Bolts) = 24644 / (2 * 0.40 * 8) = 3862.3 psi. Must be less than 15000.0 psi Concrete Contact Area of Base Ring CCA 2261.95 sq.in. Concrete Contact Section Modulus of Base Ring 64788.62 in.³ Concrete Load (Simplified method), Earthquake in Operating Condition [Sc]: = ((ppl/100*(Abt*Sa)+W)/Cca) + M/CZ per Jawad & Farr Eq. 12.1 = (1.000 (3.1905 *16600 +139743)/2261.95) + 2740566 /64788.62 = 127.49 psi Allowable Stress on Concrete 1200.00 psi Determine Maximum Bending Width of Basering Section [Rw1,Rw2]: Rw1 = (Dou - SkirtOD)/2, Rw2 = (SkirtID - Di + 2*Sca)/2 Rw1 = (126.000 - 120.474)/2, Rw2 = (120.000 - 114.000 + 2*0.000)/2 Rw1 = 2.763, Rw2 = 3.000 in. Calculation of required Basering Thickness, (Simplified) [Tb]: Allowable Bending Stress 1.5 Basope = 24900.000 psi = Max(Rw1,Rw2) * (3 * Sc / S)\frac{1}{2} + CA per Jawad & Farr Eq. 12.12 = Max(2.7630, 3.0000) * (3 * 127.495 / 24900.000) ½ + 0.0000 = 0.3718 in. Basering Stress at given Thickness [Sb] = 3 * Sc * (Max[Rw1, Rw2]/(Tb - Ca))^{2} = 3 * 127.495 * (Max[2.763, 3.000]/(0.500 - 0.000))^{2} = 13769.441 , must be less than 24900.000 psi Summary of Basering Thickness Calculations: 0.3718 in. Actual Basering Thickness as entered by user 0.5000 in. ``` Required Basering Thickness (simplified) ### Weld Size Calculations per Steel Plate Engineering Data - Vol. 2 ``` Compute the Weld load at the Skirt/Base Junction [W] ``` ``` = SkirtStress * (SkirtThickness - CA) = 2435.571 * (0.237 - 0.000) ``` = 577.23 lb./in. ### Results for Computed Minimum Basering Weld Size [BWeld] ``` = W / [(0.4 * Yield) * 2 * 0.707] = 577 / [(0.4 * 26700) * 2 * 0.707] = 0.038 in. ``` ### **Summary of Required Weld Sizes:** Required Basering to Skirt Double Fillet Weld Size 0.1875 in. PV Elite is a trademark of Intergraph CADWorx & Analysis Solutions, Inc. 2011 ### **DESIGN ENGINEERING ANALYSIS CORPORATION** | REPORT NO. | REV. NO. | PROJECT NO. | PAGE | ro.a | |--------------|-----------------|-------------|------|------| | DEAC-TR-1473 | | CBE-11-001 | | 61 | ADDENDIV O | | | | | | APPENDIX C | | | | | | | | | | | | | | | | | • | | | | | | | E-Mails from | | | | | | | | | | | Chav | ond-Barry Engin | eering | Send reply to: <kemonninger@chavond-barry.com> From: "Karl Monninger" < kemonninger@chavond-barry.com> To: Subject: "Al Errett" < Errett@DEAC.com> Tank Structural Analysis RFP Fri, 6 May 2011 17:01:08 -0400 Date sent: Organization: Chavond-Barry Engineering Corp. ΑI, It was my pleasure to meet you over the phone today. As discussed, I would like to obtain structural analysis for 4 identical storage tanks located at a facility in Parker, AZ (see attached sketches). The tanks were fabricated by Wyatt M&B works, Inc. in 1956 and the mat'l of construction is 300 series stainless steel (specific grade unknown). Minimum thickness of the cylindrical shell (0.176"), conical bottom (0.167"), umbrella roof (0.183") and support skirt (0.237") for all tanks were measured by ultrasonic testing. The two carbon steel stiffener angle rings (2-1/2" x 2-1/2" x 3/16") on the shell of each tank are new. The bottom of the carbon steel skirt support for each tank is anchored by means of eight 1-inch diameter bolts. The tanks are used for storage of activated carbon/water slurry and operate at atmospheric pressure and a temperature of ?150°F. Each tank is equipped with a 4" diam. atmospheric vent and a 3" diam. pressure safety valve with vacuum breaker (set @ 8 oz for pressure relief & @ 6 oz. for vacuum). The calculation should use current IBC criteria for wind (75 mph) and seismic loading (zone 2) and requires PE seal. If the minimum thickness for any of these tank components adversely impact tank integrity, we would require an additional calculation to determine the minimum acceptable thickness required for that component. Please provide us with a proposal for the calculations at your earliest convenience. Please contact me by phone or reply email if you should require additional information to determine cost and schedule. Thanks, Karl Karl E. Monninger Vice President Chavond-Barry Engineering Corporation 400 County Route 518 P.O. Box 205 Blawenburg, New Jersey 08504 Phone: (609) 466-4900 x202 Fax: (609) 466-1231 Cell: (609) 468-0176 KEMonninger@Chavond-Barry.com **Alan Errett** Wednesday, June 29, 2011 Send reply to: <kemonninger@chavond-barry.com> From: "Karl Monninger" <kemonninger@chavond-barry.com> To: Subject: "Alan Errett" <errett@deac.com> RE: Tank Structural Analysis RFP Wed, 29 Jun 2011 11:02:49 -0400 Date sent: Organization: Chavond-Barry Engineering Corp. Alan, Please proceed with structural calculations for the T-tanks. Attached for your reference are copies of the original calculations for T-1, T-2, T-5 and T-6 (revised 2/24/94), and more recent IBC and AWWA wind and seismic design loading calculations (dated 2/9/07) for another tank at the facility that is not part of the current evaluation. The two existing carbon steel vacuum stiffener angle rings on each tank were originally rolled from 2-1/2" X 2-1/2" X 1/4" stock, not 3/16" thickness as indicated on the sketch sent with our RFP. Most of these existing rings are badly corroded at the top corner of the angle in several locations such that the material remaining with any hoop integrity is nominally 2-1/2" X 1/4". Use a 2" X 1/4" flat bar (0.5 in.² CSA) in lieu of the 2-1/2" X 2-1/2" X 1/4" angle as per the 1994 calculations is still applicable (conservative). The new 2-1/2" X 2-1/2" X 3/16" carbon steel stiffener angle
rings have been installed 21-1/2" above the existing stiffener rings on all tanks (see attached Revised T-Tank Sketch.pdf). If you have any questions, please don't hesitate to contact me at your earliest convenience. Thank you. Karl E. Monninger Vice President Chavond-Barry Engineering Corporation 400 County Route 518 P.O. Box 205 Blawenburg, New Jersey 08504 Phone: (609) 466-4900 x202 Fax: (609) 466-1231 Cell: (609) 468-0176 KEMonninger@Chavond-Barry.com ### **APPENDIX D** # TANK SUPPORT STRUCTURE AND FOUNDATION DRAWINGS ## 1) 3/4"=157 ### NOTES - 1. SEE NOTES ON S-X DRAWINGS FOR BUILDING. - 2. CONGRETE 3000 PSI AT 28 DAYS (DESIGN Fi=2500) - 3. REBAR ASTM AGIS GRADE 60 AEUA 3/19/92 LuMar Engineering (818) 568-8553 DATE 3-18-92 SUBJECT WESTATES 241JQ PLFM "10 E. DEL MAR BLVD. SUITE 108 PASADENA, CA. 91105 SHEET NO. 13476 JOB NO. ву Жо сико. ## BRACING ELEVATION LINES 12 13 14 MMP NOTES 1. SEE NOTES ON S-X DRAWINGS FOR BUILDING 2. STEEL SHAPES LPLATES: ASIM A36 BOLTS: ASIM A325. REU A 3/19/92 REVA 3/19/92 ### **APPENDIX IX** ### TAB 2 Assessment of Tank System T-18 Revision 1 April 2012 ### NEW TANK SYSTEM ENGINEERING ASSESMENT FOR FURNACE FEED TANK T-18 LOCATED AT SIEMENS WATER TECHNOLOGIES CORP. 25323 MUTAHAR ST. PARKER, ARIZONA 85344 ### CHAVOND-BARRY ENGINEERING CORP. 400 County Route 518 • P.O. Box 205 Blawenburg, New Jersey 08504-0205 Tel:(609)466-4900 Fax: (609)466-1231 ### **New Tank System Engineering Assessment** I have reviewed design information relating to the new above ground tank system shown as Furnace Feed Tank T-18 on the plans attached as <u>Exhibit A</u>, which is to be installed at the Siemens facility in Parker, Arizona, and my assessment allows me to draw the following conclusions in accordance with 40 CFR 264.192(a): - 1. The tank system has sufficient structural integrity and is acceptable for the storing and treating of hazardous waste. - 2. The tank system foundation, structural support, seams, connections and pressure controls (where applicable) are adequately designed. - 3. The tank system has sufficient structural strength, compatibility with the wastes to be stored or treated, and corrosion protection, to ensure that it will not collapse, rupture or fail. My assessment has been based, in part, on my review of the following information, which is attached as noted: - A. Design standards for tank system construction (Exhibit B). - B. Hazardous characteristics of the wastes to be handled in the tank system (Exhibit C). - C. Information that there will be no external metal component of the tank system that will be in contact with the soil or with water (Exhibit D). - D. Design considerations to ensure that (i) tank foundations will maintain the load of a full tank, (ii) anchoring will prevent flotation or dislodgment where the tank system is placed in a saturated zone or in a seismic fault zone subject to the standards of 40 CFR 264.18(a), and (iii) the tank system will withstand the effects of frost heave. In accordance with 40 CFR 264.192(a) and 40 CFR 270.11(d), I certify under penalty of law that this document and all attachments were prepared under my direction or supervision according to a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. Louis T. Barry, Þ.E. February 27, 2007 ### Attachments: Exhibit A - Plans Exhibit B - Design Standards Exhibit C - Hazardous Waste Characteristics Exhibit D - Information on Metal Components ## SIEMENS WATER TECHNOLOGIES CORP. PARKER, ARIZONA ### NEW TANK SYSTEM ENGINEERING ASSESMENT FOR FURNACE FEED TANK T-18 ### **Attachments** - 1. Exhibit A Plans - A. T-18 Plan and Elevation Drawings - B. T-18 Fabrication Drawings - C. T-18 Support Steel Drawings - 2. Exhibit B Design Standards - A. Structural Calculations for T-18 - B. Structural Calculations for T-18 Support Steel - 3. Exhibit C Hazardous Waste Characteristics - A. Table 1 EPA Listed Hazardous Wastes - B. Table 2 Spent Activated Carbon Organic Constituents - C. Table 3 Spent Activated Carbon Characterization - 4. Exhibit D Information on Metal Components ### Exhibit A - Plans T-18 Plan and Elevation Drawings ### NOTES: THES PRINT AND ALL DETERMINION THERE ON IS THE PROPERTY OF THE CHAVEND-MARKY DISCHEDERING CORPORATION AND IS SUBJECT TO RETURN UPON BOWNED. IT IS NOT TO BE WAS PUBLIC OR COPIED UNLESS AUTHORIZED BY THE ANOVE COMPANY. ALL RIGHTS TO PATIONTALE DESIGN OR SAVIORIZEN AND 1. THIS DRAWING INCLUDES COMPONENTS OF THE FACILITY THAT ARE EXEMPT FROM PERMITTING UNDER VARIOUS PROVISIONS OF RCRA. DATA RELATED TO THESE COMPONENTS IS PROVIDED FOR INFORMATIONAL PURPOSES AND EASE OF REVIEW ONLY, AND THEY ARE NOT INTENDED TO BECOME REGULATED COMPONENTS OF THE HAZARDOUS WASTE FACILITY. | | | nuda. | | | | |----|-----|--------------|------|--|------| | NU | DWN | CK,D | APP | REVISIONS | DATE | | C | BE | CHA
400 R | VONE |)—BARRY ENGINEERING (P.D. Box 205 • Blawenburg, New Jerse | ORP. | | | | | | WATER TECHNOLOGIES CORP.
HAR STREET, PARKER, AZ 85344 | | | | | | | ON REGENERATION SYSTEM | | CPG SCALE ### Exhibit A - Plans T-18 Fabrication Drawings <u>HANDLE</u> PLAN VIEW BOX | <u> </u> | · | - | _ | |----------|----------|------|----| | NO. | REVISION | DATE | BY | F.O. Box 11925 • 2421 E. Colifornio Ave. • Fresno, Colifornio 93721 Ph: (559) 264-4741 OR 800-800-TANK • Fox: (559) 237-3413 SIEMENS WATER TREATMENT TECH. CORP. DOUBLE WALL STAINLES FEED TANK FLAT TOP COME POLITION 7-6" SIDE SHELL | FLAT 10P | CONF ROLLOW 1-6. SIDE | SHELL | | |----------------------|-----------------------|-------|------| | DRAWN BY: RC | SCALE: NTS | | | | CHECKED BY: | DATE: 12/7/06 | | | | DWG/JOB NO.: 1601794 | | SHT 4 | Λr 5 | | ITEM | DESCRIPTION 1601794 | PART NO. | MATERIAL SPEC. | SEE
DETAIL | MTR'S
REG'D | PRE -
ORDERED | WEIGHT PER
PIECE IN LBS | SQ.
FT. | QTY | TOTA
QTY | |------------|--|---------------|----------------|-------------------|----------------|------------------|----------------------------|-------------|-----|-------------| | | | M BUYOUT N | MATERIAL | | | | | | | | | A1 | ROOF, PL 3/16" X 129 7/8" O.D. | | SA240-TP304 | | | | 705 | 92 | 1 | 1 | | A2 | SHELL (OUTER), PL 1/4" X 90" X 33'-6 1/2" | | SA240-TP304 | | | | 2,568 | 253 | 1 | 1 | | A3 | SHELL (INNER), PL 1/4" X 89 9/16" X 32'-7 15/16" | | SA240-TP304 | | | | 2,489 | 245 | 1 | 1 | | A4 | CONE (OUTER), PL 1/4" X 259 1/4" O.D. X 178° | | SA240-TP304 | | | | 1,850 | 182 | 1 | 1 | | A5 | CONE (INNER), PL 1/4" X 252 3/8" O.D. X 178 | | SA240-TP304 | | | | 1,754 | 172 | 1 | 1 | | A6 | BASE RING, PL 3/4" X 140 3/8" O.D. X 128 3/8" I.D. | | SA240-TP304 | | | | 539 | 37 | 2 | 2 | | A7 | BASE RING EXTENSION, PL 3/4" X 4 1/2" X 0'-10" | | SA240-TP304 | | | | 10 | .5 | 8 | 8 | | A8 | BASE RING GUSSET, PL 1/2" X 10 1/2" X 0'-11 1/4" | | SA240-TP304 | | | | 16 | 1 | 16 | 16 | | A 9 | WEIR RING (FLAT), PL 3/16" X 124 1/2" O.D. X 108 1/2" I.D. | | SA240-TP304 | | | | 156 | 21 | 1 | 1 | | A10 | WEIR RING (ROLLED), PL 3/16" X 6" X 28'-4 1/2" | | SA240-TP304 | | | | 108 | 29 | 1 | 1 | | A11 | WEIR RING GUSSET, PL 3/16" X 7 1/2" X 0'-7 1/2" | | SA240-TP304 | | | | 3 | 1 | 8 | 8 | | A12 | ADJUSTABLE WEIR PLATE, PL 3/16" X 6" X 2'-6 3/4" | | SA240-TP304 | | | | 10 | 2 | 11 | 11 | | A13 | WEIR PLATE STUDS, 1/2" X NC X 0'-1" | | 304 SS | | | | | - | 22 | 22 | | A14 | PERIMETER BAND, PL 1/2" X 3" X 23'-8 7/8" | | SA240-TP304 | | | | 280 | 6 | 1 | 1 | | A15 | CHANNEL SPACER, PL 1/4" X 4 3/4" X 5'-9" (CONE) | | SA240-TP304 | | | | 24 | 2 | 10 | 10 | | A16 | CHANNEL SPACER, PL 1/4" X 4 3/4" X 7'-2" (SHELL) | | SA240-TP304 | | | | 29 | 2 | 10 | 10 | | A17 | CHIME RING, L 2 1/2" X 2 1/2" X 3/16" X 34'-3 1/8" | | SA479-TP304 | | | | 120 | | 1 | 1 | | A18 | ROOF STIFFENER, L 4" X 4" X 1/4" X 9'-9 1/4" | | SA479-TP304 | | | | 66 | | 2 | 2 | | A19 | ROOF STIFFENER, L 4" X 4" X 1/4" X 2'-10 1/4" | | SA479-TP304 | | | | 12 | | 4 | 4 | | A20 | ROOF STIFFENER, L 4" X 4" X 1/4" X 4'-0" | | SA479-TP304 | | | | 25 | | 2 | 2 | | A21 | FLANGE, 6" X CL150 X RFSO (E) | | SA182-TP304 | | | | 19 | - | 1 | 1 | | A22 | FLANGE, 4" X CL150 X RFSO (B1,B2,C1,C2,K1-K4) | | SA182-TP304 | | | | 13 | | 8 | 8 | | A23 | BLIND FLANGE, 4" X CL150 X RF (B2) | | SA182-TP304 | | | | 17 | | 1 | 1 | | A24 | FLANGE, 3" X CL150 X RFSO | | SA182-TP304 | | \dashv | | 8 | | 1 | 1 | | A25 | HALF COUPLING, 1 1/2" X CL3000 | | SA182-TP304 | | | | 1 | | 1 | 1 | | A26 | HALF COUPLING, 1" X CL3000 | | SA182-TP304 | | | \dashv | 1 | | 2 | 2 | | A27 | FULL COUPLING, 1" X CL3000 | | SA182-TP304 | | | 7 | 1 | | 1 | 1 | | A28 | PIPE, 8" X SCH 10 X 0'-6 1/4" (D) | | SA312-TP304 | | 7 | | 7 | | 1 | 1 | | A29 | PIPE, 6" X SCH 40 X 0'-9 1/4" (E) | | SA312-TP304 | H | \dashv | | 10 | | 1 | 1 | | A30 | PIPE, 4" X SCH 40 X 0'-6" (B1,B2) | | SA312-TP304 | | | \dashv | 6 | | 2 | 2 | | A31 | PIPE, 4" X SCH 40 X 1'-0" (C1,C2) | | SA312-TP304 | $ \cdot $ | \dashv | \dashv | 11 | | 2 | 2 | | A32 | PIPE, 4" X SCH 40 X 2'-0" (K1-K4) | | SA312-TP304 | $ \cdot $ | + | \dashv | 11 | | 4 | 4 | | A33 | PIPE, 3" X SCH 40 X 0'-6 1/4" (J) | | SA312-TP304 | $ \cdot $ | + | \dashv | 4 | | 1 | 1 | | | PIPE, 1 1/2" X SCH 40 X 0'-4" (G) | | SA312-TP304 | $ \cdot $ | \dashv | \dashv | 1 | | 1 | 1 | | A35 | PIPE, 1" X SCH 40 X 0'-4" (F,H) | | SA312-TP304 | $\mid \cdot \mid$ | + | \dashv | 1 | | 2 | 2 | | A36 | HEX BOLTS, 5/8" X NC X 3 1/2" W/ NUTS (B2) | A193-B8-TP304 | A194-B8-TP304 | H | \dashv | \dashv | 3 | |
8 | 8 | | | PLATE FLANGE, PL 1/4" X 13 1/2" O.D. X 8 3/4" I.D. (D) | | SA240-TP304 | | | \dashv | 4 | 1 | 1 | 1 | | | PLATE BLIND FLANGE, PL 1/4" X 13 1/2" O.D. (D) | | SA240-TP304 | | _ | \dashv | | | - 4 | | | l | i | 1 | 1 | | ı | ı | م ا | i ı | | 1 1 | 1 | |--------------|------|--|---------------|----------------|----------|----------------|-----------|----------------------------|------------|--------------|--------------| | AL
Y | ITEM | DESCRIPTION | PART NO. | MATERIAL SPEC. | SEE | MTR'S
REO'D | PRE- | WEIGHT PER
PIÈCE IN LBS | SQ.
FT. | QTY | TOTAL
QTY | | _ | | | | | | | | | | | | | _ | | MANWAY BOX, PL 1/4" X 6 1/2" X 6'8" (A) | | SA240-TP304 | | | | 36 | 4 | 1 | 1 | | 4 | | MANWAY LID, PL 14 GA. X 24" X 2-'0" | | SA240-TP304 | | | | 12 | 4 | 1 | 1 | | 4 | | HINGE & HASP PARTS, PL 1/4" X 1" X 0'-2" (A) | | SA240-TP304 | | | | | | 6 | 6 | | 4 | | HEX BOLTS, 3/8" X NC X 1" W/LOCK NUTS (A) | A193-B8-TP304 | A194-B8-TP304 | | | | | | 2 | 2 | | \downarrow | | HEX BOLTS, 3/8" X NC X 1 1/4" W/NUTS (D) | A193-B8-TP304 | A194-B8-TP304 | | | | | | 6 | 6 | | | | GASKET, TO FIT 8" PLATE FLANGE (D) | | NEOPRENE | | | | | | 1 | 1 | | | A45 | GASKET, TO FIT 4" CL150 (B2) | | NEOPRENE | | | | | | 1 | 1 | | | A46 | MANWAY HANDLE, BAR 1/2" Ø X 0'-11" | | SA479-TP304 | | | | 1 | | 1 | 1 | | | A47 | LIFT LUG, PL 1/2" X 6" X 0'-6" | Δ | SA240-TP304 | | | | 5 | | 4 | 4 | | _ | A48 | STIFFENEING RING, PL 1/2" X 129 3/8" I.D . X 135 3/8" O.D. | Δ | SA240-TP304 | | | | 177 | | 1 | 1 | | 1 | | | | | | | | | | | | | _ | | | | | | | | | | | | | 4 | | STOC | K SHELF MAT | ERIAL | | | | | | · · · · · · | | | _ | | NAMEPLATE BRACKET | 16MS04000 | SA240-TP304 | | | | 4 | 1 | 1 | 1 | | | D2 | NAMEPLATE | | STAINLESS | | | | 2 | | 1 | 1 |] | | | | | | | \exists | | | | | | | | | | | | | 1 | | | | | | | | | | | | \dashv | + | | | | | | | | | | | | + | | | | | | | | | | | | 1 | + | _ | | | | | | | | | | | \dashv | \dashv | \dashv | | | | | |] | | | | | + | - | \dashv | | | | | | 1 | | | | | \dashv | \dashv | \dashv | | | $-\parallel$ | | | 1 | | | | | \dashv | \dashv | \dashv | | | | | | | | | | TOTAL WEIGHT | 1 | + | | 2,700 LBS | | | | | _ | 10050 00550 | | | | |----------|---------------------------------|---------|------|----| | <u> </u> | ADDED STIFFENING RING CORRECTIO | 2-9-07 | TCY | | | NO. | REVISION | | DATE | BY | | NO | REQUIRED (1) ONE | ITEM NO | NONE | | modern custom fabrication fresno california P.O. Box 11925 • 2421 E. California Ave. • Fresno, California 93721 Ph: (559) 264-4741 OR 800-800-TANK • Fox: (559) 237-3413 SIEMENS WATER TREATMENT TECH. CORP. DOUBLE WALL STAINLESS FEED TANK FLAT TOP CONE BOTTOM 7'-5" SIDE SHELL | DRAWN BY: RC | SCALE: NTS | | | | |----------------------|---------------|------|---|---| | CHECKED BY: | DATE: 12/7/06 | | | | | DWG/JOB NO.: 1601794 | | SHT. | 5 | 0 | ### Exhibit A - Plans T-18 Support Steel Drawings ELEV. ALONG GRID (C) ELEV. ALONG GRID (D) (LOOKING EAST) ELEV. ALONG GRID (E) FRAMING PLAN AT T.O.G. EL 169'-2" | BEA | M SCHEDULE | BEAM SCHEDULE | | | | | |--------------|-----------------|--|----------------|--|--|--| | MARK | SIZĒ | WARK | SIZE | | | | | | ₩3 ¥ 10 | 810 | NOT USED | | | | | 92 . | W10 X 12 | B 11 | W12 X 26 | | | | | eš | W12 X 14 | 812 | W12 X 35 | | | | | | W14 X 22 | B 13 | W21 X 44 | | | | | | WIS X 26 | B 14 | W24 X 68 | | | | | F | W18 X 35 | | W24 X 79 | | | | | | C10 X 15.3 | | NOT USED | | | | | . Dec | M\$12 X 10.8 | | C@ X 10.5 | | | | | | W 0 X 60 | de la companya | 311X 20 | | | | MT: 2/2/99 FRAMING PLANS FRAMING PLAN AT T.O.G. EL 135'-8" T.O.S. AT -1 1/4" U.N.O. # FRAMING PLAN AT T.O.G. EL 144'-8" T.O.S. AT -1 1/4" U.N.O. | BEAM SCHEDULE | | | | | | | | | |---------------|---------------|-------------|-----------|--|--|--|--|--| | MARK | SIZE | MARK | SIZE | | | | | | | Bi | WB X 10 | B10 | NOT USED | | | | | | | B2 | W10 X 12 | B11 | W12 X 28 | | | | | | | 83 | W12 X 14 | B12 | W12 X 35 | | | | | | | B4 | W14 × 22 | B13 | ₩21 X 44 | | | | | | | B5 | W16 X 26 | B 14 | W24 X 68 | | | | | | | B6 | W18 X 35 | B15 | w24 X 78 | | | | | | | 87 | C10 × 163 | Bis | NOT USED | | | | | | | SA | 1272 0 6 10.0 | 817 | C8 X 10.5 | | | | | | C8 X 11.2 FOUNDATION PLAN AT ELEV. 115'-0' BOT. BASE PLATES AT ELEV. 115'-7 1/2" # NOTES: # STRUCTURAL STEEL: - 1. ALL STRUCTURAL STEEL TO BE ASTM A-36. - 2. ALL GRATING TO BE RECTANGULAR STL. 1 1/4" X 3/16" X 1 3/16" O.C. BEARING BARS. - 3. ALL BOLTS TO BE HIGH STRENGTH ASTM A-325 STEEL. - 4. ALL WELDING TO CONFORM TO LATEST A.W.S. SPECS. - 5. ALL OPENINGS IN GRATING SHALL BE BANDED. ## PAINTING: - 1. PRIOR TO APPLICATION OF ANY COATINGS, STEEL PARTS SHALL BE SANDBLASTED TO SSPC-6, COMMERCIAL BLAST CLEANING. - 2. IMMEDIATELY THEREAFTER PARTS SHALL BE GIVEN (1) PRIME COAT OF VALSPER CORP. EPOXY PRIMER NO. 13F62, SHOP APPLIED, TO PREVENT RUST. - 3. AN INTERMEDIATE COAT OF VALSPER CORP. HI-BUILD OPOXY 89 SERIES SHALL BE APPLIED AFTER PRIMER HAS DRYED FOR 24 HOURS. TINT COATING TP APPROXIMATE COLOR OF FINISH COAT. - . ONE (1) FINISH COAT OF VALSPAR CORP. URETHANE ENAMEL V40 SERIES SHALL BE FIELD APPLIED AFTER ERECTION | BE | AM SCHEDULE | BEAM SCHEDULE | | | | |------------|-------------|---------------|-----------|--|--| | MARK | SIZE | MARK | SIZE | | | | | W8 X 10 | B 10 | NOT USED | | | | | W10 X 12 | B11 | W12 X-26 | | | | | W12 X 14 | B12 | W12 X 35 | | | | 4 | W14 X 22 | B13 | W21 X 44 | | | | 85 | W18 X 26 | B14 | W24 X 68 | | | | 83 | W18 X 35 | B15 | W24 X 76 | | | | E 7 | C10 X 15.3 | B16 | NOT USED | | | | | MC12 X 10.6 | B17 | C6 X 10.5 | | | | | NOT USED | B18 | CE X 113 | | | CATIVAN & ASSOCIATION OF THE PROPERTY P PRIVE CONTROL OF THE CON .S2 | EERS | | | |--------|--|--| | E. 100 | | | | 85018 | | | | (3)(1) | | | A.V.SCHWAN & ASSOC, I CONSULTING ENGINEERS 4700 E. THOMAS ROAD, STE. 100 PHOENIX, ARIZONA 85018 (602) 265-4331 522-1788 (FAX) FURNACE 7ATIONS 38 CARBON REACTIVATION F STEEL BRACING ELEVAT US FILTER WESTATES P.O. BOX 3308 2523 MUTAHAR STREET PARKER AT 8534 JOB NO.: 5094 AKT DRAWN: DESIGNED: APPROVED: SAS DATE: **8/28/02** SHEET TITLE: **BRACING ELEVATIONS** SHEET NUMBER: **S**3 # FRAMING PLAN AT T.O.G. EL 157'-2" T.O.S. AT -1 1/4" U.N.O. ## NOTES: STRUCTURAL STEEL: 1. ALL GRATING TO BE RECTANGULAR STL. 1 1/4" X 3/16" X 1 3/16" O.C. BEARING BARS. 2. ALL OPENINGS IN GRATING SHALL BE BANDED. ## PAINTING: 1. PRIOR TO APPLICATION OF ANY COATINGS, STEEL PARTS SHALL BE SANDBLASTED TO SSPC-6, COMMERCIAL BLAST CLEANING. 3. AN INTERMEDIATE COAT OF VALSPER CORP. HI-BUILD OPOXY 89 SERIES SHALL BE APPLIED AFTER PRIMER HAS DRYED FOR 24 HOURS. TINT COATING TP APPROXIMATE COLOR OF FINISH COAT. 4. ONE (1) FINISH COAT OF VALSPAR CORP. URETHANE ENAMEL V40 SERIES SHALL BE FIELD APPLIED AFTER ERECTION OF PARTS. COLOR SHALL BE IN ACCORDANCE WITH COLOR CODE AS APPROVED BY OWNER. # FRAMING PLAN AT T.O.G. EL 169'-2" T.O.S. AT -1 1/4" U.N.O. 1/4"=1'-0' NOTE: CONTRACTOR SHALL VERIFY ALL EXISTING CONDITIONS PRIOR TO FABRICATION AND ERECTION DRAWN: DESIGNED: APPROVED: DATE: 8/28/02 SHEET TITLE: **FRAMING PLAN** SHEET NUMBER: **S2** ## GENERAL STRUCTURAL NOTES ## DESIGN CRITERIA A. BUILDING CODE: 1. CITY OF PARKER: UNIFORM BUILDING CODE, 1994 ### B. LOADINGS: TYPICAL FLOOR LIVE LOAD = 100 PSF SEISMIC - CITY OF PHOENIX, "Z" FACTOR = 0.25 WIND LOAD - 100 MPH ZONE - EXPOSURE C SEISMIC ZONE 3: Z=0.30 ## II. MATERIALS: A. STRUCTURAL AND MISCELLANEOUS STEEL: ### 1. MATERIAL PROPERTIES: - TO BE ASTM A 36 UNLESS NOTED - OTHERWISE. b. ALL STEEL TO BE DETAILED, FABRICATED AND ERECTED IN ACCORDANCE WITH A.I.S.C. SPECIFICATIONS, LATEST ADOPTION. - 2. WELDING: FOR STRUCTURAL STEEL TO BE IN ACCORDANCE WITH A.W.S. REQUIREMENTS FOR E70XX ELECTRODES. - ALL BOLTS TO BE 3/4" DIAMETER ASTM A 325-N T.C. UNLESS NOTED OTHERWISE. ## III. EXECUTION: ## A. GENERAL: STRUCTURAL NOTES SHALL BE USED ALONG WITH THE SPECIFICATIONS. WHERE THE STRUCTURAL NOTES, DRAWINGS OR SPECIFICATIONS DISAGREE, THE CONTRACTOR MAY REQUEST A CLARIFI- CATION DURING THE BIDDING PERIOD. OTHERWISE THE MORE STRINGENT REQUIREMENTS SHALL CONTROL. - PROVIDE ALL TEMPORARY BRACING, SHORING, GUYING OR OTHER MEANS TO AVOID EXCESSIVE STRESSES AND TO HOLD STRUCTURAL ELEMENTS IN PLACE DURING CONSTRUCTION. ESTABLISH AND VERIFY ALL OPENINGS AND INSERTS FOR MECHANICAL, ELECTRICAL AND PLUMBING WITH THE APPROPRIATE TRADES, DRAWINGS AND SUBCONTRACTORS PRIOR TO CONSTRUCTION. - STRUCTURAL DETAILS: DETAILS ARE APPLICABLE WHERE INDICATED BY SECTION CUT, BY NOTE OR BY DETAIL TITLE. PROVIDE SIMILAR DETAILS AT SIMILAR CONDITIONS UNLESS NOTED OTHERWISE. THE CONTRACTOR MAY REQUEST A CLARIFI- CATION DURING THE BIDDING PERIOD OTHERWISE THE MORE STRINGENT REQUIREMENTS SHALL 4. EXISTING CONDITIONS: CONTRACTOR SHALL VERIFY IN THE FIELD ALL DIMENSIONS AND CONDITIONS OF THE EXISTING STRUCTURE PRIOR TO BEGINNING ANY PERTINENT WORK. NOTIFY THE ARCHITECT/ENGINEER OF ANY DISCREPANCIES BETWEEN THE DRAWINGS AND ACTUAL CONDITIONS. ## 5. DEMOLITION: - CONTRACTOR SHALL VERIFY IN THE FIELD ALL EXISTING CONDITIONS. ANY DISCREPANCIES BETWEEN THE DRAWINGS AND THE ACTUAL FIELD CONDITIONS SHALL BE REPORTED TO THE ARCHITECT/ENGINEER PRIOR TO CONTINUING ANY WORK. - b. CONTRACTOR SHALL EXERCISE EXTREME CARE DURING DEMOLITION TO AVOID DAMAGING THOSE PORTIONS OF THE STRUCTURE TO REMAIN. THE CONTRACTOR SHALL NOTIFY THE ARCHITECT/ENGINEER IMMEDIATELY OF ANY DAMAGE TO THE STRUCTURE TO REMAIN. - ALL METHODS USED SHALL BE CAREFULLY PLANNED AND SHALL BE APPROPRIATE TO THE WORK TO BE DONE. THE EXISTING STRUCTURE TO REMAIN SHALL NOT BE SUBJECTED TO ANY SUDDEN OR EXCESSIVE FORCES WHICH MIGHT ADVERSELY
AFFECT THE INTEGRITY OF THE STRUCTURE. 1" RETURN AT TOP & BOT. 2 L CLIP ANGLES & BOLTS PER 3/S1 COLUMN-SEE PLAN BE AM-SEE PLAN BRACE BOT. AT COLUMN WEB BEAM TO COLUMN WEB 2 BRACE BOT. AT COLUMN FLANGE BEAM TO COLUMN FLANGE BRACE TOP AT COLUMN WEB | BOLT SCHEDULE | | | | | | | | |---------------|-----------|--|--|--|--|--|--| | DEPTH | BOLT ROWS | | | | | | | | 9" - 11" | 2 | | | | | | | | 11" – 13" | 3 | | | | | | | | 13" – 15" | 3 | | | | | | | | | | | | | | | | TYPICAL CLIP-ANGLE CONNECTION | REVISIONS | | |-----------|--| | _ | | | | | | | | | | | | | | | | | CARBON REACTIVATION FOUND TO TYPICAL DETA US FILTER WESTATES P.O. BOX 3308 2523 MUTAHAR STREET 5094 JOB NO.: AKT DRAWN: DESIGNED: JG APPROVED: DATE: **8/28/02** SHEET TITLE: > **TYPICAL DETAILS** SHEET NUMBER: **S1** ## Exhibit B - Design Standards Structural Calculations for T-18 | Rev | Date | Description | | John F Bradley S F | | • | | | | 1601794 | |-----|--------|-------------|-------------|--|------------------------------------|---|---------|----------|--|---------| | 0 | 2/9/07 | Orig | | | | SHT 1 | OF 28 | | | | | | | | | • | Lic. #31856 Atascadero, California | | DATE | 2/9/2007 | | | | | | | FOR | OR Siemens Water Treatment Tech. Corp. | | p. | DES. BY | JFB | | | | | | | DESCRIPTION | Double Wall | SS304 Carbon Filter Tai | ٦k | REV | 0 | | | #### STRUCTURAL CALCULATIONS FOR # Siemens Water Treatment Tech. Corp. Double Wall SS304 Carbon Filter Tank 10.67 ft Dia x 7.5 ft Cylindrical Shell Ht x 9.25 ft Tall Cone Bottom 6,400 Gallons ELEVATED CONE BOTTOM w/ FLAT ROOF REVISION 0 Dated February 09, 2007 (Original Calc Package) LOCATED AT Parker, Arizona Vessel Manufactured By: ## Modern Custom Fabrication 2421 E. California Avenue Fresno, CA 93721 Ph (559) 264-4741, Fax (559) 237-3413 THESE CALCULATIONS HAVE BEEN PREPARED FOR AND ARE THE PROPERTY OF MODERN CUSTOM FABRICATION (MCF). THEY MAY CONTAIN INFORMATION DESCRIBING TECHNOLOGY OWNED BY MCF AND DEEMED TO BE COMMERCIALLY SENSITIVE. THEY ARE ONLY TO BE USED IN CONNECTION WITH PERFORMANCE OF WORK BY MCF AND ARE TO BE SAFEGUARDED AGAINST BOTH DELIBERATE AND INADVERTENT DISCLOSURE TO ANY THIRD PARTY. REPRODUCTION IN WHOLE OR IN PART FOR ANY PURPOSE OTHER THAN WORK BY MCF IS EXPRESSLY FORBIDDEN. Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Table of Contents | | | <u>Page</u> | |------|-------------------------------------|-------------| | l | Design Summary | 3 | | H | Design Criteria & Sketch | 4 | | III | Cylindrical Shell | 5 | | IV | Cone Bottom & Compression Ring | 7 | | V | Wind Design | 11 | | VI | Seismic Design | 14 | | VII | Stiffened Roof | 20 | | VIII | Anchor Support Ring | 22 | | IX | Reinforcement of Shell Penetrations | 26 | | X | Lift Lugs | 27 | | ΧI | Support Structure Design Loads | 28 | Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## **Design Summary** Product Stored: Spent Activated Carbon Slurry Specific Gravity: 1.50 150° F Max Temperature: Atmospheric Design Pressure: 1) AWWA D100-05 Design Codes: 2) IBC 2003 for Wind & Seismic Wind Design: IBC 2003 & AWWA: Basic Wind Speed = 90 mph (3-second gust), Exposure C, I_w = 1.15 Seismic Design: IBC 2003 & AWWA: $S_S = 0.23g$, $S_1 = 0.15g$, $I_e = 1.5$, Site Class D #### Description This tank is a double-wall cylindrical upper tank with a double-wall conical bottom for use inside a water treatment plant near Parker, Arizona. Product is spent activated carbon slurry, i.e. a mix of granular carbon material and water. Material used for the tank construction is SS304 stainless steel. Inner shell is separated from outer shell by (10) evenly spaced bent plate channel spacers @ 1 3/8" tall. These spacers are attached to outside of inner shell. Both inner and outer shells are 1/4" plate. #### Design Criteria Specific gravity of slurry mix is provided by customer at 1.50 (conservative). Tank is designed for atmospheric pressure (no internal pressure of vacuum) and ambient temperature. Design codes specified for this tank are AWWA D100-05 and IBC 2003. There are no American codes that specifically address all components for elevated cone bottom tanks, so other codes & design procedures will be used as appropriate (e.g. API 620 for the cone bottom & compression girder). Allowable steel stresses are taken per AWWA D100-05. Wind and seismic loads are calculated both per AWWA and IBC, and governing cases are used for design. Load combinations are taken per IBC 2003. Seismic design values above are governing values from those provided by customer and those from USGS website for Parker, AZ. #### **Design Methodology** The Inner tank shell is the normal pressure boundary; the outer tank is used for leak containment. Under normal loading, inner tank transfers loads to the outer tank at discreet locations of spacers. In event of leak in inner tank, space between the two tanks may fill up, subjecting the outer shell to uniform product pressure. Tank load is supported at a continuous anchor ring about 4'-3" up from cone-cylinder junction. Support structure and anchorage/attachment to supports are by others and are not included in these calculations. It is assumed that wind pressure can act on entire tank shell. For lateral load calculations, it is assumed that tank is a pendulum-type structure rigidly supported at anchor bolt circle. For seismic & wind OTM calculations, lateral resisting loads due to structure & contents above the anchor bolt circle are conservatively ignored. Design loads at anchorage locations for use by others to design tank support structure are provided as the last sheet in this calculation package. Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Design Criteria & Sketch Product Stored: Spent Activated Carbon Slurry Specific Gravity: 1.50 Max Temperature: 200° F Design Pressure: Atmospheric Design Codes: 1) AWWA D100-05 2) IBC 2003 for Wind & Seismic Wind Design: IBC 2003 & AWWA: Basic Wind Speed = 90 mph (3-second gust), Exposure C, l_w = 1.15 Seismic Design: IBC 2003 & AWWA: $S_S = 0.23g$, $S_1 = 0.15g$, $I_e = 1.5$, Site Class D Weights: Empty Vessel = W_{empty} = 14.0 k Product (full to top of outer tank) = 88.5 k Tank + full product = Wfull = 102.5 k Outside Shell Diameter = Do = 128 in Cylindrical Shell Thickness (inner & outer) = t_c = 0.25 in Conical Bottom Thickness (inner & outer) = t_b = 0.25 in > Internal pressure = 0 psig Internal vacuum = 0 psig Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Hydrostatic Design of Cylindrical Shell Required shell plate thickness: (Per AWWA D100) t = [2.6HDG]/(sE) + CA Where: H = Height of liquid from top capacity level to bottom of shell course (= "Design Depth" below) D = 10.7 ft (tank dia) G = 1.50 (specific gravity tank contents) s = 15000 psi E = 0.85 (joint efficiency) CA = 0 in Factored hoop stress force = 42 pli/ft = 2.6DG = Hydrostatic hoop force in lbs/inch of shell circumference per ft of product depth | | DESIGN FOR STATIC PRODUCT - ONE FOOT METHOD | | | | | | | | | | | |--------|---|-----------------|----------|-----------------------------------|-------------------------|--------------------------------|-----------------------------------|-------------------------------------|---------------------------|---------------|--------------------| | | Ring No. | Ring Ht
(in) | Material | Allowable
Stress = sE
(psi) | Design
Depth
(ft) | Design Pt
Elevation
(ft) | Hoop Force
@ Des. Pt.
(pli) | Min t req'd
[incl. c.a.]
(in) | Thickness
Used
(in) | Thk
Status | Material
Status | | p
p | 1 | 90.0 | SS304 | 12750 | 7.50 | 7.50 | 270 | 0.0245 | 0.25 | ок | ОК | Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Check Cylindrical Shell for Radial Load @ Channel Spacers ### **Analysis of Bracket Load on Cylindrical Tank** (Check radial thrust on outer shell due to load from inner shell concentrated @ channel spacer) #### **Tank Shell - Material & Dimensions** Tank Radius (R) = 64 in Shell Thickness (t) = 0.250 in Longitudinal Stress $(S_L) =$ 50 psi Hoop Stress $(S_H) =$ 400 psi Allowable Stress (Sm) = 12750 psi Yield Stress $(F_v) =$ 30000 psi Alowable Stress Increase (k)= 1.00 Tensile Stress = 75000 psi #### **Shell Bracket - Dimensions & Loads** Bracket Width (W) = 3.0 in Bracket Length (L) = 86.0 in Longitudinal Moment (M) = 0 in-lbs Radial Load (Q) = 6270 lbs (Wt of 1/10th Vol of Cyl) #### Allowable Loads Max. allowable loading limiting longitudinal stress to 0.75F_y: Max. allowable loading limiting circumferential stress to 0.75F_v: $$M_2 = (0.063WkF_yt^2)[6+6\beta L+(\beta L)^2] = 331356$$ in-lbs $Q_2 = (0.379WkFyt^2\beta)(2+\beta L) = 20291$ lbs #### **Unity Checks** 1) $$M/M_1 + Q/Q_1 = 0.563 < 1.0 \text{ OK!}$$ 2) $$M/M_2 + Q/Q_2 = 0.309 < 1.0 OK!$$ 3) $$(M/M_1 + Q/Q_1)(0.75F_v)(k) + S_L = 12719$$ (psi) < 3 Sm OK! 4) $$(M/M_1)(0.75F_v)(k) + S_L = 50 \text{ (psi)} < 1.5 \text{ k Sm OK!}$$ 5) $$(M/M_2 + Q/Q_2)(0.75F_v)(k) + S_L = 7353 \text{ (psi)} < 3 \text{ Sm OK!}$$ 6) $$(M/M_2)(0.75F_v)(k) + S_L = 400 \text{ (psi)} < 1.5 \text{ k Sm OK!}$$ Where: Therefore Outer Shell is OK for Radial Load Concentrated @ Channel Spacer Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 D 1/2" x 3" SS304 - Band Around Tank ## Cone Bottom & Compression Ring 1/2" x 3" Flat Bar Compression Ring #### **Materials & Geometry** Cone Top Diameter (D) = 10.67 ft Cone Height (H) = 9.25 ft Cone
Material = SS304 Water depth above top of cone = 7.50 ft 1.50 Specific Gravity of contents = Cone plate thickness = t_c = 0.250 in Corrosion allowance (cone) = c_c = 0.000 in Cylindrical shell thickness = t_s = 0.250 in #### Allowable Stress (ref AWWA D100) Corrosion allowance (shell) = c_s = Allowable Stress (s) = 15,000 psi Joint Efficiency (E) = 0.85 Reduced Allowable Stress (sE) = 12,750 psi #### Actual Stresses (per API 620 Sect. 5.10.2.5) Longitudinal Force = T_1 = $(R_s/2\cos\alpha)[P+W/A_t]$ = 267 lbs/in Hoop Force = T_2 = $(PR_s/\cos\alpha)$ = 360 lbs/in Where: R_3 = shell radius = 64.00 in α = 0.524 rad P = 4.88 psi W = 30190 lbs (weight of cone & contents) A_t = 12868 sq in 0.000 in Longitudinal stress = 1067 psi < Reduced Allowable Stress -- OK Hoop Stress = 1441 psi < Reduced Allowable Stress -- OK #### Compression Ring @ Cone to Shell Junction (per API 620 Sect. 5.12.4.2) Н ### (This analysis assumes uniform inward radial load & compression around compression ring.) Contributing length of shell = $w_s = 0.6[R_s(t_s-c_s)]^{0.5} = 2.40$ in Contributing length of bottom cone = $w_c = 0.6[R_c(t_c-c_c)]^{0.5} = 2.58$ in Where: $R_s = 64.0$ in $R_c = 73.9 \text{ in}$ Total circumferential force = Q = $T_2w_c + T_{2s}w_s - T_1R_s\sin\alpha$ = -6860 lbs (compression) Where: $T_{2s} = 312 \text{ lbs/in}$ Required area of compression ring region = Q/(sE) = 0.54 sq in Actual area provided = $A_c = w_s(t_s - c_s) + w_c(t_c - c_c) + A_{comp \ band \ \& \ girder}$ = 4.24 sq in #### Area of compression girder is adequate Req'd moment of inertia of compression girder = $3QR^2/4E = 0.77$ in4 Actual moment of inertia of comp ring region = 6.21 in4 #### Moment of Inertia of compression girder is adequate Required projection of compression girder = $0.015R_s$ = 0.96 in (per API 620 Sect. 5.12.5.1) Actual horz projection of compression ring region = 5.04 in (horz proj of cone bottom + 1/2" thk ring) #### Projection of compression girder is adequate ## COMPRESSION RING @ CONE-TO-SHELL JUNICTION LOAD PATH: WEIGHT OF INNER TANK AND CONTENTS PASSES INTO THE OUTER BOTTOM CONE AT THE POINTS OF THE SPACERS BETWEEN THE TWO CONES. THEN THE LOAD IS CARRIED UP THROUGH THE OUTER TANK SHELL TO THE ANCHORAGE SUPPORT RING. THIS CREATES DISCREET INWARD RADIAL THRUST LOADS ON THE OUTER TANK COMPRESSION RING AT EACH OF THE (10) SPACER LOCATIONS IN THE BOTTOM CONE. CHECK COMPRESSION RING FOR THESE (10) EQUAL RADIAL LOADS EQUALLY SPACED WT OF FULL INNER TANK SITS ON SPACERS. LOAD IS TRANSFERRED TO BOTTOM CONE AT THESE (ID) LOCATIONS WT = WEIGHT OF TANK AND CONTENTS & 100 k LOAD TRAVELLING UP THROUGH OUTER SHELL = \frac{100 k}{\pi (10.67')} = 2980 plf RADIAL THRUST INWARD = (2980 pef) (tan 30°) = 1720 pef RADIAL LOAD ON COMPRESSION RING @ EACH OF (10) POINTS: $R = \frac{(1720plf)(\pi)(10.67')}{10} = 5.77k$ R= 5.774 (TYP) CHECK COMPRESSION RING FOR THIS LOAD CASE ## COMPRESSION RING, CONT. ## COMPRESSION RING REGION SECTION PROPS (SEE NEXT SHEET) $$A = 4.395 \text{ in}^2$$ $$S = 2.15 \text{ in}^3$$ THRUST/AXIAL STRESS IN RING: $$f_a = \frac{T}{A} = \frac{(5.77k)(1.539)}{4.395in^2}$$ $$= 2.0 \text{ ksi (compression)}$$ BENDING (AT POINT OF LOAD): $$f_b = \frac{M}{S} = \frac{(0.0527)(5.77)(64")}{2.15 \text{ in}^3} = 9.1 \text{ ksi}$$ FOR CLASS 1 STEEL: Fa = ALLOWAGLE AXIAL STRESS = 15 KSi (AWWA DIOD-OF TABLE 6) Fb: ALLOWABLE BENDING STRESS = 15 KSi (AWWA DIOO-05 TABLE 7) UNITY CHECK: $$\frac{f_a}{F_a} + \frac{f_b}{F_b} = \frac{2.0}{15} + \frac{9.1}{15} = 0.74 \times 1.0$$.. COMPRESSION GIRDER IS OK FOR AXIAL LOAD & BENDING DUE TO INWARD THRUST LOADS CONCENTRATED AT SPACERS Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Section Properties of Cone-to-Shell Junction ## **Section Properties of Cone-to-Shell Junction** | | Previous | | | | | | | | | | | |----|----------|------|------|-------|-------|--------|----------|-------|-------|------|------| | | Area | b | d | Theta | а | h | AREA | Υ | AY | AY^2 | lo | | 1 | - | 0.5 | 3 | 0 | 0.000 | 3.000 | 1.500 | 1.500 | 2.25 | 3.4 | 1.13 | | 2 | 1 | 3 | 0.75 | 0 | 3.000 | 3.750 | 2.250 | 3.375 | 7.59 | 25.6 | 0.11 | | 3 | 2 | 0.25 | 2.58 | 60 | 3.750 | 5.040 | 0.645 | 4.395 | 2.83 | 12.5 | 0.09 | | 4 | 3 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | 5 | 4 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | 6 | 5 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | 7 | 6 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | 8 | 7 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | 9 | 8 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | 10 | 9 | 0 | 0 | 0 | 5.040 | 5.040 | 0.000 | 5.040 | 0.00 | 0.0 | 0.00 | | | | | | | TOTAL | AREA = | 4.395 in | 2 | 12.68 | · · | 42.8 | | TOTAL DEPTH = CENTROID (Y) = SUM(AY)/SUM(AREA) = C1 = Y = C2 = DEPTH - Ybar = | 5.040 in
2.885 in
2.885 in
2.155 in | |--|---| | $I(total)=[SUM(AY^2)+SUM(Io)]-(AREA)(Y)^2=Sx1=I/C1=$ | 6.211 in ⁴
2.15 in ³ | | Sx2 = I/C2 =
Radius of gyration (r) = (I/A)^1/2= | 2.88 in ³
1.189 in | Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## **IBC Wind Design** #### **IBC 2003 Wind Design Pressures** Per ASCE 7-02 Sect. 6.5.13 Lateral Wind Pressure: $$P_{LAT} = q_z GC_f = 13.4 psf$$ Where: Velocity Pressure $(q_z) = 0.00256K_zK_{zt}K_dV^2I = 21.29 \text{ psf}$ Height to Top of Structure (h) = 20.0 ft Basic Wind Speed (V) = 90 mph (3-second gust) Exposure = C Importance Factor (I) = 1.15 $K_z = 0.94$ $K_{zt} = (1 + K_1 K_2 K_3)^2 = 1.0$ $K_1 = 1.0$ $K_2 = 1.0$ $K_3 = 1.0$ $K_d = 0.95$ Gust Effect Factor (G) = $0.925[(1+1.7g_QI_zQ)/(1+1.7g_vI_z)] = 0.896$ $g_Q = 3.4$ $g_v = 3.4$ $I_z = c(33/z)^{1/6} = 0.228$ c = 0.2 z - 15 $Q = [1/(1+0.63[(B+h)/L_z]^{0.63})]^{1/2} = 0.945$ B = 10.67 ft (tank dia) $L_z = l(z/33)^{\epsilon} = 427$ = 500 $\varepsilon = 0.2$ Force Coefficient $(C_f) = 0.70$ for round tanks #### Governing design lateral wind pressure: | | P _w | | |-------------------------------|----------------|------------------| | Calculated using AWWA D100-05 | 18.0 psf | (see next sheet) | | Calculated per IBC 2003 | 13.4 psf | | | | | <u></u> | Governing wind pressure: 18.0 psf Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## **AWWA Wind Design** (ref AWWA D100-05 Sect. 3.1.4) #### AWWA D100-05 Wind Design Pressures | Lateral Wind on Tank Shell: | | Where: | | |--|----------|--------------------------|---------------------| | Maximum of: $q_zGC_{fs} =$ | 15.6 psf | $q_z = 0.00256K_zIV^2 =$ | 26.0 psf | | or $30C_{fs} =$ | 18.0 psf | K _z = | 1.09 | | ∴ Shell Wind Load (P _{ws}) = | 18.0 psf | l = | 1.15 | | Lateral Wind on Cone Bottom: | | V = | 90 mph (3-sec gust) | | Maximum of: $q_zGC_{fr} =$ | 13.0 psf | G = | 1.0 | | or $30C_{fr} =$ | 15.0 psf | $C_{fs} =$ | 0.6 | | ∴ Cone Bottom Wind Load (P _{wr}) = | 15.0 psf | C _{fr} = | 0.5 | <u>Wind Base Shear:</u> $V_{wind} = 1.1[P_{ws}DH_{cyl} + P_{wr}A_{xr}] = 2.4 \text{ k}$ Where: $A_{xr} = 49.3 \text{ ft}^2$ #### Wind OTM: Overturning moment from wind pressure (conservatively ignore portion of tank above anchor bolt circle): $$\begin{aligned} M_{w} &= 1.1[(P_{ws})(DH'_{cyl}{}^{2}/2) + (P_{wr})(A_{xr})(1/3H_{cone} + H'_{cyl})] = & \textbf{7.9 ft-k} \\ Where: \ P_{ws} &= & 18.0 \ psf \\ P_{wr} &= & 15.0 \ psf \\ D &= & 10.7 \ ft \\ H_{cyl} &= & 7.5 \ ft \\ H'_{cyl} &= & 4.3 \ ft \\ H_{cone} &= & 9.3 \ ft \end{aligned}$$ Wind OTM stability check: $M_{resist} = (0.6)(W_t)(D/2) =$ $Where: W_t =$ 45 ft-k, Therefore tank is stable 14.0 k (empty tank weight less uplift due to int. pressure) #### Required shell plate thickness to avoid intermediate shell girders: $t = (P_w h D^{1.5} / 10625000)^{0.4}$ h = Distance from top of shell down to point under consideration h' = Max height of unstiff. shell = $(10625000t_{avg})/[(P_w)(D/t_{avg})^{1.5}]$ = 529.5 ft Actual Unstiffened Shell Height = 7.50 ft Shell is stable up to max wind speed of = 847 mph (sustained load) or = 1017 mph (3-second gust) Average thickness checks below are corroded thicknesses; thk req'd & thk used are uncorroded thicknesses. "Min t req'd" takes into account excess material available in rings above to resist wind loads. | Required Shell Thickness | | | | | | | | | |--------------------------|----------|--------------|-------------|--------------|-------------|--------------|-----------|--| | | | Design Point | Allow. Ht | Req'd Avg. | Actual Avg | Min t req'd | Thickness | | | Ring No. | Ring Ht | from Top of | w/o Wind | Thickness | Thk this Ht | [incl. c.a.] | Used | | | | (inches) | Tank (h, ft) | Girder (ft) | this Ht (in) | (in) | (in) | (in) · | | | 1 | 90 | 7.50 | 529.5 | 0.0455 | 0.2500 | 0.0455 | 0.2500 | | Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Natural Period of Vessel #### Natural Period of Vessel: The natural period of vibration for the vessel structure is calculated as though vessel is a pendulum fixed at anchor bolt circle (distributed mass cantilever). The mass is assumed to be distributed uniformly from the top to the bottom of the vessel. This is a conservative assumption and actual vessel period is shorter than that calculated below. These calculations consider vessel only and do not address support structure. $$\delta = wL^4/(8EI) = 0.00344 \text{ in}$$ Where: $w = 100 \text{ lbs/in (virtual load)}$ $L = 201 \text{ in}$ $I = \pi(D_o^4 - D_i^4)/64 = 204684 \text{ in}^4$ $K = w/\delta = 29093 \text{ lbs/in/in}$ $m = (Wempty/L)/g = 0.1812 \text{ lb-in/sec}^2$ Circular natural
frequency = $\omega = (K/m)^{1/2} = 400.70 \text{ sec}^{-1}$ Natural frequency = $f = \omega/2\pi = 63.77 \text{ Hz}$ Vessel natural period = $T = 1/f = 0.0157 \text{ sec}$ Since period is less than 0.06 sec, Rigid Structure formula ASCE 7-02 Eq. 9.14.5.2 applies Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## IBC 2003 Seismic Design Acceleration Values Spent Activated Carbon Slurry Vessel for Siemens Water Treatment Tech. Corp. (General Procedure) IBC 2003 Seismic Design Parameters | | • | | | | |-------------------|---------|-------------------|-----------------------|----------| | S _s = | 0.230 g | S _{DS} = | 0.245 | g | | S ₁ = | 0.150 g | S _{D1} = | 0.240 | g | | F _a = | 1.60 | T _O = | 0.196 | sec | | F _v = | 2.40 | T _s = | 0.978 | sec | | S _{MS} = | 0.368 g | | <u>S_{DS}</u> | S_{D1} | | S _{M1} = | 0.360 g | 5% damped | 0.245 | 0.240 | Tank Periods Impulsive $(T_i) = 0.0157$ sec IBC/ASCE 7-02 Design Values: $A_i = C_s = S_{DS}I_e/R = 0.123 g$ Where: Reduction Factor for Inelastic Design (R) = 3 (at anchorage of tank-to-supports) 1.5 (Seismic Use Group III) Check min. req'd seismic impulsive accelerations: ASCE 7-02 Eq 9.14.5.1-1: $A_{i(min)} = 0.14S_{DS}I_{e} =$ 0.052 g < 0.123g -- Does not govern Eq 9.14.5.1-2: $A_{i(min)} = 0.8S_1I_e/R =$ 0.060 g < 0.123g -- Does not govern Eq 9.14.5.2: $A_{i(min)} = 0.3S_{DS}I_e =$ 0.110 g < 0.123g -- Does not govern IBC 2003: Ai (impulsive acceleration) = 0.123 g Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## IBC 2003 Seismic Design Loads IBC 2003 Seismic Design Loads: (ref ASCE 7-02 Sect. 9.14 - Nonbuilding Structures) Base Shear: (ref ASCE 7-02 Eq. 9.5.5.2-1) Vessel full: $V_{s-full} = A_i W_{full} / 1.4 =$ 9.0 k GOVERNS Where: Design acceleration = $A_i = C_s =$ $W_{full} = 102.5 \text{ k}$ Vessel empty: $V_{s-empty} = A_i W_{empty} / 1.4 =$ 1.2 k 0.123 g $W_{empty} = 14.0 \text{ k}$ **Overturning Moments:** Vessel full: $M_{s-full} = (V_{s-full})(CG_{full}) =$ 35.9 ft-k **GOVERNS** Where: CG_{full} = 4.0 ft Vessel empty: $M_{s-empty} = (V_{s-empty})(CG_{empty}) =$ 6.9 ft-k Where: CG_{emptv} = 5.6 ft Notes: Centers of gravity are distances below bolt circle. Roof, product, and shell above bolt circle are conservatively ignored in CG calculations. **Resisting Moments:** Vessel full: $M_{resist} = (0.6)(W_{full})(D/2) =$ 328 ft-k, Therefore tank is stable Vessel empty: $M_{resist} = (0.6)(W_{empty})(D/2) =$ 45 ft-k, Therefore tank is stable Modern Custom Fabrication, Inc. Fresno, California By: John F. Bradley, S.E. February 9, 2007 Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 AWWA D100-05 Seismic Design Values Tank Data D =10.7 ft Tank diameter H =16.75 ft Design liquid level General Procedure Response Spectrum Max spectral response acceleration @ short periods (from USGS maps) $S_s =$ 0.230 g Max spectral response acceleration @ 1-sec period (from USGS maps) S₁ = 0.150 g Use Site Class D unless specified otherwise D Site Class = Seismic Use Group: 3 Use Seismic Use Group III unless specified otherwise > 1.50 Seismic importance factor Is tank anchored? $R_i =$ 3.0 Response modification factor, impulsive component У $R_c =$ 1.5 Response modification factor, convective component $F_a =$ Acceleration-based site coefficient 1.6 F, = 2.2 Velocity-based site coefficient $S_{MS} = F_a S_S =$ Max spectral acceleration @ short periods, adjusted for site class effects 0.368 g $S_{M1} = F_v S_1 =$ Max spectral response acceleration @ 1-sec period, adjusted for site class effects 0.330 g $S_{DS} = US_{MS} =$ Design response spectra value for short periods 0.245 g $S_{D1} = US_{M1} =$ Design response spectra value for 1-sec period 0.220 g > U = 0.667 Scaling factor Design response value for impulsive components: $T_i = N/A (< T_S)$ Natural period of structure Region-dependent transition period for longer period ground motion (check maps) $T_1 =$ 8.00 $T_S = S_{D1}/S_{DS} =$ 0.897 s $S_{ai} = S_{DS} = 0.245 g$ Design response value for convective components: $T_c = 1.885 \text{ s} = 2\pi \{D/[(3.68g)(\tanh(3.68H/D)]\}^{1/2}$ $A_i = S_{ai}I_E/1.4R_i = 0.088 g$ Design Accelerations $A_v = 0.14S_{DS} = 0.034 g$ ref Sect 13.3.3.6 or 13.5.4.3 $A_{i(min)} = 0.36S_1I_E/R_i = 0.027 g$ OK -- Doesn't govern $T_c < T_L, d = 0.93 \text{ ft} = 0.5DA_f$ REQUIRED Group 3 Freeboard $A_f = KS_{D1}/T_c = 0.175 g$ Convective design acceleration for sloshing K = 1.5 Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## AWWA D100-05 Seismic Design Loads Seismic Base Shear (Shear at anchor bolt circle) $V_{actual} = (A_i)(W_s + W_r + W_f + W_T) = 9.0 \text{ k}$ Where: $A_i = 0.088 \text{ g}$ (impulsive acceleration) $W_s = 7.0 \text{ k (wt of double tank shell)}$ $W_r = 2.6 \text{ k (wt of tank roof \& weir)}$ $W_f = 4.4 \text{ k (wt of tank double cone bottom)}$ $W_T = 89 \text{ k (wt of tank contents)}$ Seismic Overturning Moment: (OTM at anchor bolt circle) Conservatively ignore roof and tank contents above anchor bolt circle. $M_{actual} = (A_i)(W_sX_s + W_fX_f + W_TX_T) =$ 35.2 ft-k Where: $X_s = 2.13 \text{ ft}$ $X_f = 7.33 \text{ ft}$ $X_{T} = 4.00 \text{ ft}$ Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Shell Tension Due to Wind & Seismic OTM per IBC 2003 (Load Combinations per IBC 2003, Allowable Stresses per AWWA) **Check Tension in Shell:** Allowable Stress Design; gov. Load Combinations: (ref IBC 2003 Sect. 1605.3.1) 2) D + L + 0.7E 1) D + W Check tank shell for tension due to OTM: Critical case is at underside of anchor bolt circle due to rocking of tank. Allowable tensile stress = F_t = 15 ksi x 0.85 x 1.33 = 17.0 ksi for wind & seismic loading (ref AWWA D100-05, Sect 13.5.4.2.4) Case 1: Wind OTM on empty tank $f_{tw} = (W_{tank-empty})/A + (M_w/S) = 0.17 \text{ ksi}$ Where: $A = \pi t(D_0 - t_{corr}) = 100.3 \text{ in}^2$ $S = \pi (D_o^4 - D_{i(corr)}^4)/(32D_o) = 3198 \text{ in}^3$ $M_{\rm w} = 7.9 \text{ ft-k}$ $W_{tank-empty} = 14 k$ Since actual shell tensile stress < allowable, shell is OK for Case 1 Case 2: Seismic OTM on full tank $f_{ts} = (W_{tank-full})/A + (M_{s-full})/S = 1.16 \text{ ksi}$ Where: $M_s = 35.9 \text{ ft-k}$ $W_{tank-full} = 102.5 \text{ k}$ Since actual shell tensile stress < allowable, shell is OK for Case 2 Therefore Shell is OK for Tensile Loads due to Wind or Seismic Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Shell Compression Due to Wind & Seismic OTM per IBC 2003 (Loads & Load Combinations per IBC 2003, Allowable Stresses per AWWA D100-05) **Check Compression in Shell:** Allowable Stress Design; gov. Load Combinations: 1) D + W (ref IBC 2003 Sect. 1605.3.1) 2) D + L + 0.7E Check tank shell for compression due to OTM: Critical case is at top side of anchor bolt ring due to rocking of tank. Allowable Stress: Material = SS304 $F_a = 8.65 \text{ ksi x } 1.33 =$ 10.38 ksi for A36, wind & seismic loading (ref AWWA 13.5.4.2.4) **Actual Stresses:** Wind: $f_{cw} = (W_{upper tank})/A + M_w/S =$ 0.089 ksi < F_a - Shell is OK Seismic: $f_{cs} = (W_{upper tank})/A + M_s/S =$ 0.195 ksi < F_a - Shell is OK Where: $M_w = 7.9 \text{ ft-k}$ $M_s = 35.9 \text{ ft-k}$ Therefore Shell is OK for Wind & Seismic Overturning Compressive Loads Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Stiffened Roof Design Roof consists of 3/16" flat plate with L4x4x3/8 angles formed from SS304 plate. Maximum actual stiffener spacing = 4'-0" o.c. Max allowable spacing = 7'-0" o.c. per AWWA D100-05 Sect. 3.6.1.7. Roof Live Load (L) = 25 psf Roof Plate Dead Load (D) = 8.42 psf Self weight of angle (D) = 10.8 plf Extra point load at center (P) = 200 lbs (nozzle, hatch, etc) Length of stiffener $(L_{raft}) = 9.25 \text{ ft}$ #### Allowable Bending Stress Allowable bending stress (F_b) = 15000 psi (ref. AWWA D100-05 Table 7, Class 1 material) #### **Actual Bending Stresses** Case 1: D + L Allowable Stress Design; gov. Load Combination: 1) D + L (ref IBC 2003 Sect. 1605.3.1) Maximum bending moment = $w_{(D+L)}L_{raft}^2/8 + PL_{raft}/4 = 2008$ ft-lbs Where: $w_{(D+L)} = 144 \text{ plf}$ Actual bending stress $(f_b) = M/S =$ 4678 psi -- OK Where: $S = 5.15 \text{ in}^3$ (see sheet following) Case 2: D + Ponding on Roof (Two 3/4" dia holes are drilled near bottom center sections of L4x4x3/8 rafters to prevent rain accumulation in 4' square center section of roof) Actual rafter deflection per above loads = 0.072 in Conservatively assume 1" of water on roof = 5.20 psf Maximum bending moment = $w_{(D+Ponding)}L_{raft}^2/8 + PL_{raft}/4 = 1161$ ft-lbs Where: $w_{(D+Ponding)} = 65 \text{ plf}$ Actual bending stress (f_b) = M/S = 2705 psi -- OK Since actual bending stress is less than allowable, roof & stiffeners are OK Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Section Properties of Composite Roof Stiffener ## **Section Properties of Stiffened Roof Section** | | Previous
Area | b | d | Theta | a | h | AREA | · Y | AY | AY^2 | lo | |----|------------------|-------|--------|-------|-------|--------|----------|----------------|------|------|------| | 1 | - | 6 | 0.1875 | 0 | 0.000 | 0.188 | 1.125 | 0.094 | 0.11 | 0.0 | 0.00 | | 2 | 1 | 0.375 | 3.625 | 0 | 0.188 | 3.813 | 1.359 | 2.000 | 2.72 | 5.4 | 1.49 | | 3 | 2 | 4 | 0.375 | 0 | 3.813 | 4.188 | 1.500 | 4.000 | 6.00 | 24.0 | 0.02 | | 4 | 3 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 | 0.00 | 0.0 | 0.00 | | 5 | 4 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 |
0.00 | 0.0 | 0.00 | | 6 | 5 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 | 0.00 | 0.0 | 0.00 | | 7 | 6 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 | 0.00 | 0.0 | 0.00 | | 8 | 7 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 | 0.00 | 0.0 | 0.00 | | 9 | 8 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 | 0.00 | 0.0 | 0.00 | | 10 | 9 | 0 | 0 | 0 | 4.188 | 4.188 | 0.000 | 4.188 | 0.00 | 0.0 | 0.00 | | | | | | | TOTAL | AREA = | 3.984 ir |) ² | 8.82 | | 31.0 | | TOTAL DEPTH = | 4.188 in | |---|-----------------------| | CENTROID (Y) = SUM(AY)/SUM(AREA) = | 2.215 in | | C1 = Y = | 2.215 in | | C2 = DEPTH - Ybar = | 1.973 in | | | | | $I(total)=[SUM(AY^2)+SUM(Io)]-(AREA)(Y)^2=$ | 11.41 in ⁴ | | Sx1 = I/C1 = | 5.15 in ³ | | Sx2 = I/C2 = | 5.79 in ³ | | | | | Radius of gyration (r) = $(I/A)^1/2=$ | 1.693 in | Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Anchor Ring Design #### Analysis of Bracket Load on Cylindrical Tank Case 1: D + L (Consider continuous anchorage ring as eight shell brackets of equivalent tributary width) shell #### Tank Shell - Material & Dimensions Tank Radius (R) = 64 in Shell Thickness (t) = 0.250 in Longitudinal Stress $(S_L) =$ 50 psi Hoop Stress $(S_H) =$ 400 psi Allowable Stress (S_m) = 12750 psi Yield Stress (Fv) = 30000 psi Alowable Stress Increase (k)= 1.00 Tensile Stress = 75000 psi #### Shell Bracket - Dimensions & Loads Bracket Width (W) = 50.3 in (= 1/8 tank circ) Bracket Length (L) = 12.75 in 95666 in-lbs = $(W_{full})(eccent)/8$ Longitudinal Moment (M) = 0 lbs Radial Load (Q) = Where: Eccentricity = 7.563 in #### **Allowable Loads** Max. allowable loading limiting longitudinal stress to 0.75F_v: $$M_1 = (0.035WkF_yt^2)[6+6\beta L+(\beta L)^2] = 156200$$ in-lbs $Q_1 = (0.208WkF_yt^2\beta)(2+\beta L) = 38390$ lbs Where: $\beta = 1.285/(Rt)^{1/2} = 0.3213$ Max. allowable loading limiting circumferential stress to 0.75F_v: $$M_2 = (0.063WkF_yt^2)[6+6\beta L+(\beta L)^2] = 281160$$ in-lbs $Q_2 = (0.379WkFyt^2\beta)(2+\beta L) = 69951$ lbs #### **Unity Checks** 1) $$M/M_1 + Q/Q_1 = 0.612 < 1.0 \text{ OK!}$$ 2) $M/M_2 + Q/Q_2 = 0.340 < 1.0 \text{ OK!}$ 3) $$(M/M_1 + Q/Q_1)(0.75F_y)(k) + S_L = 13830$$ (psi) < 3 Sm OK! 4) $$(M/M_1)(0.75F_y)(k) + S_L = 13830$$ (psi) < 1.5 k Sm OK! 5) $$(M/M_2 + Q/Q_2)(0.75F_y)(k) + S_L = 8056$$ (psi) < 3 Sm OK! 6) $$(M/M_2)(0.75F_v)(k) + S_L = 8056 \text{ (psi)} < 1.5 \text{ k Sm OK!}$$ Where: $$3 \text{ Sm} = 38250 \text{ (psi)}$$ but not greater than 75000 (psi) 1.5 k Sm = 19125 (psi) ### Therefore Anchor Bracket is OK for Case 1: D + L Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Anchor Ring Design, cont #### **Analysis of Bracket Load on Cylindrical Tank** Case 2: D + L + 0.7E (Consider continuous anchorage ring as eight shell brackets of equivalent tributary width) shell #### Tank Shell - Material & Dimensions Tank Radius (R) = 64 in Shell Thickness (t) = 0.250 in Longitudinal Stress (S_L) = 1200 psi Hoop Stress $(S_H) =$ 400 psi Allowable Stress (S_m) = 12750 psi Yield Stress (F_v) = 30000 psi Alowable Stress Increase (k)= 1.33 Tensile Stress = 75000 psi #### **Shell Bracket - Dimensions & Loads** Bracket Width (W) = 50.3 in (= 1/8 tank circ) Bracket Length (L) = 12.75 in Longitudinal Moment (M) = 106666 in-lbs = (D+L+0.7E)(eccent) Radial Load (Q) = 0 lbs Where: Eccentricity = 7.563 in Tank shell Lug welded to Trib width (W) #### **Allowable Loads** Max. allowable loading limiting longitudinal stress to 0.75F_v: $$\begin{aligned} M_1 &= (0.035 W k F_y t^2) [6 + 6 \beta L + (\beta L)^2] = & 207746 & \text{in-lbs} \\ Q_1 &= (0.208 W k F_y t^2 \beta) (2 + \beta L) = & 51059 & \text{lbs} \end{aligned}$$ Where: $\beta = 1.285/(Rt)^{1/2} = 0.3213$ Max. allowable loading limiting circumferential stress to 0.75F_v: $$M_2 = (0.063WkF_yt^2)[6+6\beta L+(\beta L)^2] = 373942$$ in-lbs $Q_2 = (0.379WkFyt^2\beta)(2+\beta L) = 93035$ lbs #### **Unity Checks** 1) $$M/M_1 + Q/Q_1 = 0.513 < 1.0 OK!$$ 2) $$M/M_2 + Q/Q_2 = 0.285 < 1.0 OK!$$ 3) $$(M/M_1 + Q/Q_1)(0.75F_y)(k) + S_L = 16565 (psi) < 3 Sm OK!$$ 4) $$(M/M_1)(0.75F_y)(k) + S_L = 16565 (psi) < 1.5 k Sm OK!$$ 5) $$(M/M_2 + Q/Q_2)(0.75F_y)(k) + S_L = 8936$$ (psi) < 3 Sm OK! 6) $$(M/M_2)(0.75F_y)(k) + S_L = 8936$$ (psi) < 1.5 k Sm OK! Where: Therefore Anchor Bracket is OK for Case 2: D + L + 0.7E ## ANCHOR RING, CONT. CHECK TOP PL AS CONTINUOUS RING GIRDER SUBJECT TO (8) EQUIVALENT RADIAL POINT LOADS. TOP BAR COMPOSITE SECTION [REF. ONLY - SEISMIC CASE POESN'T GOVERN: Pseis = 4M = 4(50.3) = 2.1 k MAX STRESS DUE TO THRUST/AXIAL LOAD = $\frac{R}{A}$ $= \frac{(1.207)(8k)}{6.5in^2}$ = 1.49 ksi MAX STRESS DUE TO BENDING = $$\frac{M}{S} = \frac{(0.066)(8k)(64")}{6.82 \text{ in}^3}$$ (@ Pt. OF LOAD) = 4.95 ks; ALLOWABLE STRESSES: Fb = 15 Ks: (AWWA DIOO-05 TABLE 7) UNITY CHECK: $$\frac{f_a}{F_a} + \frac{f_b}{F_b} = \frac{1.49 + 4.95}{15} = 0.43 \times 1.0 \text{ Vok}$$ ^{:-} TOP PL IS OK FOR BENDING - THRUST DUE 8 EQUAL RADIAL LOADS AT ANCHOR CHAIRS ## ANCHOR RING, CONT CHECK BUCKLING OF GUSSET P'S: ALLOWABLE STRESSES : $$\frac{K\ell}{r} = \frac{12^n}{2.04} = 6$$ Fa = 15 ksi Fb = 15ksi (AWWA DIOO-OS, TABLE 7) UNITY CHECK: $$\frac{f_a}{F_a} + \frac{f_b}{F_b} = \frac{1.4 + 7.3}{15} = 0.58 \times 1.0 \text{ Vok}$$. GUSSET PLATES IN ANCHOR RING ARE OK Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 ## Required Reinforcement @ Shell Penetration | Tank | | |-------------------------------|----------| | Tank Inside Diameter = | 10.67 ft | | Max liquid level in tank = | 16.75 ft | | Does hydrostatic load govern? | yes | | | | | Shell | | | |-------------------------------------|-----------|--| | Shell Plate Material = | SS304 | | | Allowable Stress = | 15000 psi | | | Actual Shell Thickness @ Cutout = | 0.25 in | | | Required Shell Thk @ Base of Ring = | 0.025 in | | | Corrosion Allowance = | 0 in | | | Nozzle | | | |--------------------------------------|-----------|------------------------------------| | Nozzle Description = | 6" Wei | r Nozzle | | Type (manway = "M" or pipe = "P"): | р | | | Outside Dia of Pipe = | 6.625 in | | | Nozzle elevation (above tank bott) = | 195 in | | | Nozzle Material = | SS304 | | | Aliowable Stress = | 15000 psi | | | Corroded nozzle neck thickness = | 0.28 in | Thickness to eliminate repad = 0 " | | Design thk (reduced for underruns) = | 0.2450 in | | | Length of nozzle neck = | 9.25 in | | | Inside projection = | 0 in | | | Outside projection = | 9 in | Use 0.98 in. = max allowed | | Design | | | |--|--|--| | Method: Replace cross-sectional cutout a | area based on gros | s (g) or required (r) shell thickness? | | Required Shell Plate Area Cutout = | 0.16 in ² | Replace this cutout area with an equal amount of steel In the nozzle neck, excess shell plate, or repad per AWWA | | Excess shell area available = Nozzle neck area available = Total = | 1.49 in ²
0.60 in ²
2.10 in ² | (ref AWWA Sect. 3.13). | | Area to be provided by repad = | 0.00 | Repad Not Req'd | No Reinforcing Plate Required -- Sufficient Reinforcement Provided in Other Areas Since nozzles in cone bottom are 4" or less, no additional reinforcing req'd per AWWA D100-05 Section 3.13 | ı | D | ľ | a | f | ti | I | ıg | |---|---|---|---|---|----|---|----| | | | | | | | | | Weld of nozzle to shell = 1/4 " (min) LIFT LUGS (1/2" P) ACTUAL LOAD PER LUG = 14k = 3.5 K/LUG DESIGN FOR LIFT W FACTOR OF SAFETY = 5.0 CHECK ACTUAL VS. ASD ALLOWABLE: $$f_v = \frac{3.5 \,\mathrm{k}}{(1/2)(1.81)} = 3.9 \,\mathrm{ksi} \times f_v = 0.4(30) = 12 \,\mathrm{ksi}$$ $$\sqrt{\mathrm{OK}}$$ CHECK LOAD X F.O.S. VS. YIELD : $$f_{1}' = \frac{(3.5 \,\text{k})(5)}{(\frac{1}{2})(1.81)} = 19.3 \,\text{ksi} \times F_{4} = 30 \,\text{ksi}$$ $$\sqrt{0} \times V$$ ATTACHMENT WELD = (3.5 k)(5) STRESS IN WELD = (5/6")(0.707)(13") = 6.1 ksi /ok : LIFT LUGS & ATTACHMENT WELDS ARE OK / Modern Custom Fabrication, Inc. Fresno, California By: John F. Bradley, S.E. February 9, 2007 Customer: Siemens Water Technologies Corp. Location: Parker, Arizona Double Wall SS304 Carbon Filter Tank AWWA D100-05, IBC 2003 | -Su | pport Structure Design Loads | | |-----------------------------|---|------------------| | Design Criteria: | Tank Outside Diameter = | 10.67 ft | | | Maximum Product & Hydrotest Height = | 16.50 ft | | | Product Specific Gravity = | 1.50 | | | Roof Live Load = | 25 psf | | Shear at Anchor Bolt Circle | <u>e:</u> Wind = | 2.4 k | | | Seismic = | 9.0 k | | Overturning Moments at A | nchor Bolt Circle: | | | Wind | d Overturning Design Moment (Tank Empty) = | 7.9 ft-k | | Seis | mic Overturning Design Moment (Tank Full) = | 35.9 ft-k | | Weights of Tank & Conten | ts: | | | | Weight of Empty Tank = | 14 k 🔻 | | | Total Weight of Product in Full Inner Tank = | 83 k 🔻 | | Total \ | Weight of Product in Full Inner + Outer Tank = | 89 k 🔻 | | Total | Weight of Tank + Inner Shell Full of Product = | 97 k 🔻 | | Total Weight of | Tank + Inner & Outer Shells Full of Product = | 103 k | | | Weight of Water in Tank = | 59 k | | Anchor Bolt Design Loads | : Use (8) Anchor Bolts Around (Design b | y Others) | | | Max Uplift due to Seismic OTM on Full Tank = | 1.7 k/bo | | | Max Uplift due to Wind OTM = | 0.4 k/bo | | | Max Shear due to Seismic Loads = | 1.1 k/bo | | | Max Shear due to Wind Loads = | 0.3 k/bo | | | Tank Dead Load Resisting Uplift = | 1.8 k/bo | | Tank + Inner Shell I | Full of Product
Load Resisting Seismic Uplift = | 12.1 k/bo | ## Notes: - 1) Above loads are unfactored, service level design loads. - 2) Weights of tank contents above consider tank as full to top of shell. ## Exhibit B - Design Standards Structural Calculations for T-18 Support Steel DESIGNED BY DATE TO THE CHECKED BY DATE CLIENT: SIEMBUS WADEN TECHNOLOGIES C.D.S.E. CHARLES J. DOELL, P.E. CONSULTING STRUCTURAL ENGINEER PLAN OF TANK LUG STRENGMENT PRACTOS WITH SECONOPRY $T = 510 + 2(2.25)(4.5)^{2} = 601 + 164$ fb = 137.5(12)3.35 = 24.3 + 31.5 (010) $form = \frac{137.5(12)(5.25)}{6001} = 14.42 + 51$ = 32.4 + 2(3)4.4 = 4" = 51.3 + 61.5 = 2(.928)3 = 51.0 - 6" CAMPAD CHRUL M-25283 (11.17) - 125 (11.17) = 5813 (8,25) - 11626 (5,83) - 5813 (9.42) = [38996 fb= 138996(12) = 2895785; \$12400 57.6 Ci, like Fy > 43875i trembre - use w79×1765 2778 (125 (3.83) 1 = 239,4 PLF) 5= 316 DR= 2778(1133) + 1125 (14,75) + 2250 (17,17) + 125 (19,58) = 4727 # XM= 4727 (11.67)-1125 (3.42)-2250 (5,93)-125 (8,25) = 239131-4 fb= 23913(1) = 4253 psi (+ 17,2%) RL = 4727 (11625) + 4730 (11,33) + 239.4 (M33) 5.67 = 2+423 + 3023 = 27+46# Pa= 17450# 19- 27446 11.47) - 5813 (342)-11625 (5183)-5813 (825) = 184,6831-+ CHECK M= 17450 (11,33) -239,4 (1,33) / = 184608 fb= 124633(12) = 27148ps; (+135) 21.6 Li.66fy + Fz = 41133ps; ", RETHROPEE PER ABOVE $M = \frac{11675}{2250} \left(6395 \right) + 125 \left(1.83 \right) \frac{1}{2} \left(11.67 \right)^{2} = 55655 14$ 56 = 23029 ps; < 24000 - 68 B5 W16x24 L=13-6 S=384 1125 1250 1125 2250 1125 125 2250 (167) + 1125 (5.08) + 2250 (7.5) + 1125 (9.92) = 2778# AM = 2718 (5,83) - 1125 (242) = 1347517 Afb = 12475 (12) = 4211 Pi (+17,60) M= 11625 (13475) + 125 (1133) = (135) = 857531 -4 fb- 20193 pi - + 11,70% - 100 ty + 40003 DL+LL allowed M=1,05(38.4)(24000) = 300401-4 W = 8 (11019) = 483.7 PPF 110191-4 DULL= 2 (4337) = 85, APSF - 25 = 60.4 psf NOTE ! MILL CENTS FOR STEEL WIN SHOW Fy > 36000 USUACITY: LL>60.4 ALLOWED 0- 100PSF I=843 A:130 MINAS 2.21 (1558) = 1.233 13 (2.995+1093) = 173.228 V= 28" 15,21 × 7 = 174,458 I= 8+3+1.41 + 13 (11.47-2.995-10.33)2+ 2.21 (11.47-,558)2- 1152 inf ST- 940 SB= 160,5 Sb= 187,2(12) = 22,4 ksi Sb-= 23,8 ksi OB f- VQ Q= 2,21(11,47-,553)= 24.1in3 = 23 (24.1) = 2.55 ksi (.23) - 536 ppi 1152(123) 4'2" WT3 x7,5 B13 W21+44 Carreno B13 W21×44 W|WT3×7.5 As= 2.21 $\pm \omega$ =.23" $f_{0} = 27.5 \left(\frac{21}{21+3}\right) = 24.1 \text{ ksi}$ $F = 24.1 \left(2.21\right) = 53.2 \pm 2.21 \pm 2.23 2.2$ CEANTPAD BGA WISX35- W WT9X 17.5 As=5.15 t_{w} .3 $fb = 36.5 \left(\frac{18}{18+9}\right) = 24.3 \text{ ksi}$ $F = 24.3 \left(5.15\right) = 125.3 \text{ k}$ $\lim_{N \to \infty} \frac{125.3}{3(14.4)} = 29^{11} - 180^{11}$ $\lim_{N \to \infty} \frac{125.3}{3(14.4)} = 29^{11} - 180^{11}$ $\lim_{N \to \infty} \frac{125.3}{5(14.4)} = 12.3 \text{ kg}$ $\lim_{N \to \infty} \frac{12.3}{5(14.4)} \frac{12.$ ST-1 ELEV. ALONG GRID (C) ELEV. ALONG GRID (D) (LOOKING EAST) ELEV. ALONG GRID (E) ## Exhibit C - Hazardous Waste Characteristics Table 1 - EPA Listed Hazardous Wastes | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | D001 | A SOLID WASTE THAT EXHIBITS THE CHARACTERISTIC OF IGNITABILITY | | D004 | ARSENIC | | D005 | BARIUM | | D006 | CADMIUM | | D007 | CHROMIUM | | D008 | LEAD | | D009 | MERCURY | | D010 | SELENIUM | | D011 | SILVER | | D012 | ENDRIN | | D013 | LINDANE | | D014 | METHOXYCHLOR | | D015 | TOXAPHENE | | D016 | 2,4-D | | D017 | 2,4,5-(SILVEX) | | D018 | BENZENE | | D019 | CARBON TETRACHLORIDE | | D020 | CHLORDANE | | D021 | CHLOROBENZENE | | D022 | CHLOROFORM | | D023 | O-CRESOL | | D024 | M-CRESOL | | D025 | P-CRESOL | | D026 | CRESOL | | D027 | 1,4-DICHLOROBENZENE | | D028 | 1,2-DICHLOROETHANE | | D029 | 1,1-DICHLOROETHYLENE | | D030 | 2,4-DITROTOLUENE | | D031 | HEPTACHLOR (AND ITS EPOXIDE) | | D032 | HEXACHLOROBENZENE | | D033 | HEXACHLOROBUTADIENE | | D034 | HEXACHLOROETHANE | | D035 | METHYL ETHYL KETONE | | D036 | NITROBENZENE | | D037 | PENTRACHLOROPHENOL | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | D038 | PYRIDINE | | D039 | TETRACHLOROETHYLENE | | D040 | TRICHLOROETHYLENE | | D041 | 2,4,5-TRICHLOROPHENOL | | D042 | 2,4,6-TRICHLOROPHENOL | | D043 | VINYL CHLORIDE | | F001 | SPENT HALOGENATED SOLVENTS USED IN DEGREASING: TETRACHLOROETHYLENE, TRICHLOROETHYLENE, METHYLENE CHLORIDE, 1,1,1 TRICHLOROETHANE, CARBON TETRACHLORIDE, CHLORINATED FLUOROCARBONS; AND MIXTURES/BLENDS CONTAINING A TOTAL OF TEN PERCENT OR MORE (BY VOLUME) BEFORE USE OF ONE OR MORE OF THE ABOVE SOLVENTS OR SOLVENTS LISTED IN F002, F004 AND F005; AND STILL BOTTOMS FROM THE RECOVERY OF SPENT SOLVENTS AND MIXTURES | | F002 | TETRACHLOROETHYLENE, METHYLENE CHLORIDE, TRICHLOROETHYLENE, 1,1,1-TRICHLOROETHANE, CHLOROBENZENE, 1,1,2-TRICHLOROETHANE; AND MIXTURES/BLENDS CONTAINING A TOTAL OF 10% OR MORE (BY VOLUME) BEFORE USE OF ONE OR MORE OF THE ABOVE SOLVENTS OR SOLVENTS LISTED IN F002, F004 AND F005 AND STILL BOTTOMS FROM RECOVERY OF SPENT SOLVENTS AND MIXTURES | | F003 | XYLENE, ACETONE ETHYL ACETATE, ETHYL BENZENE, ETHYL ETHER, METHYL ISOBUTYL KETONE, N-BUTYL ALCOHOL, CYCLOHEXANANE, METHANOL; MIXTURES/BLENDS OF ABOVE; AND 10% OR MORE (BY VOLUME) OF F001, F002, F004, F005; AND STILL BOTTOMS FROM RECOVERY OF SPENT SOLVENTS | | F004 | CRESOLS AND CRESYLIC ACID, NOTROBENZENE; SOLVENT MIXTURES/BLENDS OF 10% OR MORE BEFORE USE OF ONE OR MORE OF ABOVE OR F001, F002, F005; STILL BOTTOMS FROM RECOVERY OF SPENT SOLVENTS | | F005 | TOLUENE, METHYL ETHYL KETONE, CARBON DISULFIDE, ISOBUTANOL, PYRIDINE, BENZENE, 2-ETHOXYETHANOL, 2-NITROPROPANE; MIXTURES/BLENDS OF 10% OR MORE (BY VOLUME) OF ABOVE OR SOLVENTS LISTED IN F001, F002, F004 AND STILL BOTTOMS FROM RECOVERY OF SOLVENTS | | F006 | WASTEWATER TREATMENT SLUDGES FROM ELECTROPLATING OPERATIONS EXCEPT FROM SULFURIC ACID ANODIZING OF ALUMINUM; TIN PLATING ON CARBON STEEL; ZINC PLATING ON CARBON STEEL; ALUMINUM, ZINC ALUMINUM PLATING ON CARBON STEEL; CLEANING/STRIPPING ASSOCIATED WITH TIN, ZINC AND ALUMINUM PLATING ON CARBON STEEL; AND CHEMICAL ETCHING AND MILLING OF ALUMINUM | | F012 | QUENCHING WASTEWATER TREATMENT SLUDGES FROM METAL HEAT TREATING OPERATIONS WHERE CYANIDES ARE USED | | F019 | WASTEWATER TREATMENT SLUDGES FROM CHEMICAL CONVERSION COATING OF ALUMINUM EXCEPT ZIRCONIUM PHOSPHATING IN ALUMINUM CAN WASHING | | F025 | CONDENSED LIGHT ENDS, SPENT FILTERS AND AIDS, SPENT DESICCANT WASTES FROM PRODUCTION OF CERTAIN CHLORINATED ALIPHATIC HYDROCARBONS (HAVING CARBON CHAIN LENGTHS RANGING FROM 1-5 WITH VARYING AMOUNTS | | Ex | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |----------------------|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | AND POSITIONS OF CHLORINE SUBSTITUTION) BY FREE RADICAL CATALYZED PROCESSES. | | | F035 | WASTEWATERS, PROCESS RESIDUALS, PRESERVATIVE DRIPPAGE, AND SPENT FORMULATIONS FORM WOOD PRESERVING PROCESS GENERATED AT PLANTS THAT USE INORGANIC PRESERVATIVES CONTAINING ARSENIC OR CHROMIUM. DOES NOT INCLUDE K001 BOTTOM SEDIMENT SLUDGE FROM TREATMENT OF WASTEWATER FROM WOOD PRESERVING PROCESSES USING CREOSOTE AND/OR PENTACHLOROPHENOL | | | F037 | PETROLEUM REFINERY PRIMARY OIL/WATER/SOLIDS SEPARATION SLUDGE. SLUDGE FROM GRAVITATIONAL SEPARATION OF OIL/WATER/SOLIDS DURING STORAGE OR TREATMENT OF PROCESS WASTEWATERS AND OILY COOLING WASTEWATERS FROM PETROLEUM REFINERIES. (OIL/WATER/SOLIDS SEPARATORS; TANKS AND IMPOUNDMENTS; DITCHES/CONVEYANCES; SUMPS; STORMWATER UNITS. SLUDGES FROM NON-CONTACT ONCE-THROUGH COOLING WATERS, SLUDG3ES FROM AGRESSIVE BIOLOGICAL TREATMENT UNITS, K051 WASTES | | | F038 | PETROLEUM REFINERY SECONDARY (EMULSIFIED) OIL/WATER/SOLIDS SEPARATION SLUDGE-ANY SLUDGE AND/OR FLOAT GENERATED FROM THE PHYSICAL AND/OR CHEMICAL SEPARATION OF OIL/WATER/SOLIDS IN PROCESS WASTEWATERS AND OILY COOLING WASTEWATERS FROM PETROLEUM REFINERIES. SUCH WASTES INCLUDE, BUT ARE NOT LLIMITED TO, ALL SLUDGES AND FLOATS GENERATED IN: INDUCED AIR FLOTATION (IAF) UNITS, TANKS AND IMPOUNDMENTS, AND ALL SLUDGES GENERATED IN DAF UNITS. SLUDGES GENERATED IN STORMWATER UNITS THAT DO NBOT RECEIVE DRY WEATHER FLOW, SLUDGES GENERATED FROM NON-CONTACT ONCE-THROUGH COOLING WATERS SEGREGATED FOR TREATMENT FROM OTHER PROCESS OR OILY COOLING WATERS, SLUDGES AND FLOATS GENERATED IN AGRESSIVE BIOLOGICAL TREATMENT UNITS (INCLUDING SLUDGES AND FLOATS
GENERATED IN ONE OR MORE ADDITIONAL UNITS AFTER WASTEWATERS HAVE BEEN TREATED IN AGGRESSIVE GIOLOGICAL TREATMENT UNITS) AND F037,K048, AND K051 WASTES ARE NOT INCLUDED IN THIS LISTING. | | | F039 | LEACHATE FROM DISPOSAL OF MORE THAN ONE RESTRICTED WASTE (HAZARDOUS UNDER SUBPART D; RESULTING FROM THE DISPOSAL OF ONE OR MORE OF EPA HAZARDOUS WASTES: F020, F021, F022, F026, F027, AND/OR F028) | | | K001 | WASTEWATER TREATMENT SLUDGE BOTTOM SEDIMENT THAT USE CREOSOTE AND/OR PENTACHLOROPHENOL | | | K002 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHROME YELLOW AND ORANGE PIGMENTS | | | K003 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF MOLYBDATE ORANGE PIGMENTS | | | K004 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF ZINC YELLOW PIGMENTS | | | K005 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHROME GREEN PIGMENTS | | | K006 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHROME OXIDE GREEN PIGMENTS (ANHYDROUS AND HYDRATED) | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | K007 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF IRON BLUE PIGMENTS | | K008 | OVEN RESIDUE FROM PRODUCTION OF CHROME OXIDE GREEN PIGMENTS | | K009 | DISTILLATION BOTTOMS FROM THE PRODUCTION OF ACETALDEHYDE FROM ETHYLENE | | K010 | DISTILLATION SIDE CUTS FROM PRODUCTION OF ACETALDEHYDE FROM ETHYLENE | | K014 | VICINALS FROM THE PURIFICATION OF TOLUENEDIAMINE IN THE PRODUCTION OF TOLUENEDIAMINE VIA THE HYDROGENATION OF DINITROTOLUENE | | K015 | STILL BOTTOMS FROM DISTILLATION OF BENZYL CHLORIDE | | K016 | HEAVY ENDS OR DISTILLATION RESIDUES FROM PRODUCTION OF CARBON TETRACHLORIDE | | K017 | HEAVY ENDS (STILL BOTTOMS) FROM PURIFICATION COLUMN IN PRODUCTION OF EPICHLOROHYDRIN | | K018 | HEAVY ENDS FROM FRACTIONATION COLUMN IN ETHYL CHLORIDE PRODUCTION | | K019 | HEAVY ENDS FORM THE DISTILLATION OF ETHYLENE DICHLORIDE IN ETHYLENE DICHLORIDE PRODUCTION | | K020 | HEAVY ENDS FROM DISTILLATION OF VINYL CHLORIDE IN VINYL CHLORIDE MONOMER PRODUCTION | | K022 | DISTILLATION BOTTOM TARS FROM PRODUCTION OF PHENOL/ACETONE FROM CUMENE | | K023 | DISTILLATION LIGHT ENDS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM NAPHTHALENE | | K024 | DISTILLATION BOTTOMS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM NAPHTHALENE | | K025 | DISTILLATION BOTTOMS FROM THE PRODUCTION OF NITROBENZENEBY THE NITRATION OF BENZENE | | K026 | STRIPPING STILL TAILS FROM PRODUCTION OF METHY ETHYL PYRIDINES | | K029 | WASTE FROM PRODUCT STEAM STRIPPER IN PRODUCTION OF 1,1,1-
TRICHLOROETHANE | | K030 | COLUMN BOTTOMS OR HEAVY ENDS FROM COMBINED PRODUCTION OF TRICHLOROETHYLENE AND PERCHLOROETHYLENE | | K031 | BY-PRODUCT SALTS GENERATED IN PRODUCTION OF MSMA AND CACODYLIC ACID | | K032 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF CHLORDANE | | K033 | WASTEWATER TREATMENT AND SCRUB WATER FROM CHLORINATION OF CYCLOPENTADIENE IN PRODUCTION OF CHLORDANE | | K034 | FILTER SOLIDS FROM FILTRATION OF HEXACHLOROCYCLOPENTADIENE IN PRODUCTION OF CHLORDANE | | K035 | WASTEWATER TREATMENT SLUDGES GENERATED IN PRODUCTION OF CREOSOTE | | K036 | STILL BOTTOMS FROM TOLUENE RECLAMATION DISTILLATION IN PRODUCTION OF DISULFOTON | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | K037 | WASTEWATER TREATMENT SLUDGES FROM PRODUCTION DISULFOTON | | K038 | WASTEWATER FROM WASHING AND STRIPPING OF PHORATE PRODUCTION | | K039 | FILTER CAKE FROM FILTRATIN OF DIETHYLPHOSPHORODITHIOIC ACID IN PRODUCTION OF PHORATE | | K040 | WASTEWATER TREATMENT SLUDGE FROM PRODUCTION OF PHORATE | | K041 | WASTEWATER TREATMENT SLUDGE FORM PRODUCTION OF TOXAPHENE | | K042 | HEAVY ENDS OR DISTILLATION RESIDUES FROM DISTILLATION OF TETRACHLOROBENZENE IN PRODUCTION OF 2,4,5-T | | K046 | WASTEWATER TREATMENT SLUDGES FROM THE MANUFACTURING, FORMULATION AND LOADING OF LEAD-BASED INTIATING COMPOUNDS. | | K048 | DISSOLVED AIR FLOTATION FLOAT FROM PETROLEUM REFINING INDUSTRY | | K049 | SLOP OIL EMULSION SOLIDS FROM PETROLEUM REFINING INDUSTRY | | K050 | HEAT EXCHANGER BUNDLE CLEANING SLUDGE FROM PETROLEUM REFINING INDUSTRY | | K051 | API SEPARATOR SLUDGE FROM PETROLEUM REFINING INDUSTRY | | K052 | TANK BOTTOMS (LEADED) FROM PETROLEUM REFINING INDUSTRY | | K061 | EMISSION CONTROL DUST/SLUDGE FROM PRIMARY PRODUCTION OF STEEL IN ELECTRIC FURNACES | | K064 | ACID PLANT BLOWDOWN SLURRY/SLUDGE RESULTING FROM THE THICKENING OF BLOWDOWN SLURRY FROM PRIMARY COPPER PRODUCTION | | K065 | SURFACE IMPOUNDMENT SOLIDS CONTAINED IN AND DREDGED FROM SURFACE IMPOUNDMENTS AT PRIMARY LEAD SMELTING FACILITIES. | | K066 | SLUDGE FROM TREATMENT OF PROCESS WASTEWATER AND/OR ACID PLANT BLOWDOWN FROM PRIMARY ZINC PRODUCTION | | K071 | BRINE PURIFICATION MUDS FROM MERCURY CELL PROCESS IN CHLORINE PRODUCTION WHERE SEPARATELY PREPURIFIED BRINE IS NOT USED | | K073 | CHLORINATED HYDROCARBON WASTE FROM PURIFICAITON STEP OF THE DIAPHRAGM CELL PROCESS USING GRAPHITE ANODES IN CHLORINE PRODUCTION | | K083 | DISTILLATION BOTTOMS FROM ANILINE PRODUCTION | | K084 | WASTEWATER TREATMENT SLUDGES GENERATED DURING PRODUCTION OF VETERINARY PHARMACEUTICALS FROM ARSENIC OR ORGANO-ARSENIC COMPOUNDS | | K085 | DISTILLATION OR FRACTIONATION COLUMN BOTTOMS FROM PRODUCTION OF CHLOROBENZENES | | K086 | SOLVENT WASHES AND SLUDGES, CAUSTIC WASHES AND SLUDGES, OR WATER WASHES AND SLUDGES FROM CLEANING TUBS AND EQUIPMENT USED IN FORMULATION OF INK FROM PIGMENTS, DRIERS, SOAPS, STABILIZERS CONTAINING CHROMIUM AND LEAD | | K087 | DECANTER TANK TAR SLUGE FROM COKING | | K088 | SPENT POTLINERS FROM PRIMARY ALUMINUM REDUCTION | | Ex | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |----------------------|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | K090 | EMISSION CONTROL DUST OR SLUDGE FROM FERROCHROMIUMSILICON PRODUCTION | | | K091 | EMISSION CONTROL DUST OR SLUDGE FROM FERROCHROMIUM PRODUCTION | | | K093 | DISTILLAION LIGHT ENDS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM ORTHO-XYLENE | | | K094 | DISTILLATION BOTTOMS FROM PRODUCTION OF PHTHALIC ANHYDRIDE FROM ORTHO-XYLENE | | | K095 | DISTILLAION BOTTOMS FROM PRODUCTION OF 1,1,1-TRICHLOROETHANE | | | K096 | HEAVY ENDS FROM HEAVY ENDS COLUMN FROM PRODUCTION OF 1,1,1-TRICHLOROETHANE | | | K097 | VACUUM STRIPPER DISCHARGE FROM CHLORDANE CHLORINATOR IN PRODUCTION OF CHLORDANE | | | K098 | UNTREATED PROCESS WASTEWATER FROM PRODUCTION OF TOXAPHENE | | | K100 | WASTE LEACHING SOLUTION FROM ACID LEACHING OF EMISSION CONTROL DUST/SLUDGE FROM SECONDARY LEAD SMELTING | | | K101 | DISTILLATION TAR RESIDUES FROM DISTILLATIONOF ANILINE-BASED COMPOUNDS IN PRODUCTION OF VETERINARY PHARMACEUTICALS FROM ARSENIC OR ORGANO-ARSENIC COMPOUNDS | | | K102 | RESIDUE FROM USE OF ACTIVATED CARBON FOR DECOLORIZATION IN PRODUCTION OF VETERINARY PHARMACEUTICALS FRO ARSENIC OR ORGANO-ARSENIC COMPOUNDS | | | K103 | PROCESS RESIDUES FROM ANILINE EXTRACTION FROM PRODUCTIONOF ANILINE | | | K104 | COMBINED WASTEWATER STREAMS GENERATED FROM NITROBENZENE/ANILINE PRODUCTION | | | K105 | SEPARATED AQUEOUS STREAM FROM THE REACTOR PRODUCT WASHING STEP IN PRODUCTION OF CHLOROBENZENES | | | K106 | WASTEWATER TREATMENT SLUDGE FROM MERCURY CELL PROCESS IN CHLORINE PRODUCTION | | | K112 | REACTION BY-PRODUCT WATER FROM THE DRYING COLUMN IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | | K113 | CONDENSED LIQUID LIGHT ENDS FROM THE PURIFICATIONOF TOLUENEDIAMINE IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | | K114 | VICINALS FROM PURIFICAITON OF TOLUENEDIAMINE IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | | K115 | HEAVY ENDS FROM THE PURIFICATION OF TOLUENEDIAMINE IN PRODUCTION OF TOLUENEDIAMINE VIA HYDROGENATION OF DINITROTOLUENE | | | K116 | ORGANIC CONDENSATE FROM SOLVENT RECOVERY COLUMN IN PRODUCTION OF TOLUENE DIISOCYANATE VIA PHOSGENATION OF TOLUENEDIAMINE | | | K117 | WASTEWATER FROM THE REACTOR VENT GAS SCRUBBER IN PRODUCTION OF ETHYLENE DIBROMIDE VIA BROMINATION OF ETHENE | | | K118 | SPENT ADSORBENT SOLIDS FROM PURIFICATION OF ETHYLENE DIBROMIDE IN PRODUCTION OF ETHYLENE DIBROMIDE VIA BROMINATION OF ETHENE | | | Ex | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |----------------------|---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | K125 | FILTRATION, EVAPORATION, AND CENTRIFUGATION SOLIDS FROM THE PRODUCTION OF ETHYLENEBISDITHIOCARBAMIC ACID AND ITS SALTS. | | | K126 | BAGHOUSE DUST AND FLOOR SWEEPINGS IN MILLING AND PACKAGING OPERATIONS FROM PRODUCTION OR FORMULATION OF ETHYLENE BIS DITHIOCARBAMIC ACID AND ITS SALTS | | | P001 | 2H-1-BENZOPYRAN-2-ONE, 4-HYDROXY-3-(3-OXO-1-PHENYLBUTYL)-, & SALTS, WHEN PRESENT AT CONCENTRATIONS GREATER THAN 0.3% WARFARIN, & SALTS, WHEN PRESENT AT CONCENTRAIONS GREATER THAN 0.3% | | | P002 | ACETAMINE, N-(AMINOTHIOXOMETHYL); Also known as 1-ACETYL-2-THIOUREA | | | P003 | ACROLEIN; Also known as 2-PROPENAL | | | P004 | ALDRIN; Also known as 1,4,5,8-DIMETHANONAPHTHALENE, 1,2,3,4,10,10-HEXA-CHLORO-1,4,4A,5,8,8A,-HEXAHYDRO, (ALPHA, 4ALPHA, 4 ABETA, 5 ALPHA, 8ALPHA, 8ABETA)- | | | P005 | ALLYL ALCOHOL; Also known as 2-PROPEN-1-OL |
 | P007 | 5-(AMINOMETHYL)-3-ISOXAZOLOL; Also known as 3(2H)-ISOXAZOLONE, 5-(AMINOMETHYL)- | | | P008 | 4-AMINOPYRIDINE; Also known as 4-PYRIDINAMINE | | | P010 | ARSENIC ACID H ₃ ASO ₄ | | | P011 | ARSENIC OXIDE AS ₂ O ₅ ; Also known as ARSENIC PENTOXIDE | | | P012 | ARSENIC OXIDE AS ₂ O ₃ ; Also known as ARSENIC TRIOXIDE | | | P013 | BARIUM CYANIDE | | | P014 | BENZENETHIOL; Also known as THIOPHENOL | | | P015 | BERYLLIUM | | | P016 | DICHLOROMETHYL ETHER; Also known as METHANE, OXYBIS[CHLORO- | | | P017 | BROMOACETONE; Also known as 2-PROPANONE, 1-BROMO- | | | P018 | BRUCINE | | | P020 | DIOSEB; Also known as PHENOL, 2-(1-METHYLPROPYL)-4,6-DINITRO- | | | P021 | CALCIUM CYANIDE; Also known as CALCIUM CYANIDE CA(CN) ₂ | | | P022 | CARBON DISULFIDE | | | P023 | ACETALDEHYDE, CHLORO-; Also known as CHLOROACETALDEHYDE | | | P024 | BENZENAMINE, 4-CHLORO-; Also known as P-CHLORANILINE | | | P026 | 1-(O-CHLOROPHENYL)THIOUREA; Also known as THIOUREA, (2-CHLOROPHENYL)- | | | P027 | PROPANENITRILE, 3-CHLORO-; Also known as 3-CHLOROPROPIONITRILE | | | P028 | BENZENE, (CHLOROMETHYL)-; Also known as BENZYL CHLORIDE | | | P029 | COPPER CYANIDE; Also known as COPPER CYANIDE CU(CN) | | | P030 | CYANIDES (SOLUBLE CYANIDE SALTS), NOT OTHERWISE SPECIFIED | | | P031 | CYANOGEN; Also known as ETHANEDINITRILE | | | P033 | CYANOGEN CHLORIDE; Also known as CYANOGEN CHLORIDE (CN)CL | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | P034 | 2-CYCLOHEXYL-4,6-DINITROPHENOL; Also known as PHENOL, 2-CYCLOHEXYL-4,6-DINITRO- | | P036 | ARSONOUS DICHLORIDE, PHENYL-; Also known as DICHLOROPHENYLARSINE | | P037 | DIELDRIN; Also known as 2,7:3,6-DIMETHANONAPHTH[2,3-B]OXIRENE, 3,4,5,6,9,9-HEXACHLORO-1A,2,2A,3,6,6A,7,7A-OCTAHYDRO-, (1AALPHA, 2BETS, 2AALPHA, 3BETAK, 6BETA, 6AALPHA, 7BETA, 7AALPHA)- | | P038 | ARSINE, DIETHYL-; Also known as DIETHYLARSINE | | P039 | PHOSPHORODITHIOIC ACID, O,O-DIETHYL S-[2-(ETHYLTHIO)ETHYL]ESTER; Also known as DISULFOTON | | P040 | O,O-DIETHYL O-PYRAZINYL PHOSPHOROTHIOATE;
Also known as PHOSPHOROTHIOIC ACID, O, O-DIMETHYL O-(4 NITROPHENYL) ESTER | | P041 | PHOSPHORIC ACID, DIETHYL 4-NITROPHENYL ESTER;
Also known as DIETHYL-P-NITROPHENYL PHOSPHATE | | P042 | 1,2-BENZENEDIOL, 4-[HYDROXY-2-(METHYLAMINO)ETHYL]-,(R)-; Also known as EPINEPHRINE | | P043 | DIISOPROPYLFLUOROPHOSPHATE (DFP); Also known as PHOSPHOROFLUORIDIC ACID, BIS (1-METHYLETHYL)ESTER | | P044 | DIMETHOATE; Also known as PHOSPHORODITHIOIC ACID,O, O-DIMETHYL S-[2-(METHYLAMINO)-2-OXOETHYL]ESTER | | P045 | 2-BUTANONE, 3, 3-DIMETHYL-1-(METHYITHIO)-,O- [METHYLOAMINO)CARBONYL]OXIME; Also known as THIOFANOX | | P046 | BENZENEETHANAMINE, ALPHA,ALPHA-DIMETHYL-; Also known as ALPHA,ALPHA-DIMETHYLPHENETHYLAMINE | | P047 | 4,6-DINITRO-O-CRESOL, & SALTS; Also known as PHENOL,2-METHYL-4,6-DINITRO-, & SALTS | | P048 | 2,4-DINITROPHENOL; Also known as PHENOL, 2,4-DINITRO- | | P049 | DITHIOBIURET; Also known as THIOIMIDODICARBONIC DIAMIDE [H2N)C(S)]2NH | | P050 | ENDOSULFAN; Also known as 6M9-METHANO-2,4,3-BENZODIOXATHIEPIN, 6,7,8,9,10,1K0-HEXACHLORO-1,5,5A,6,9,91-HEXAHYDRO-,3-OXIDE | | P051 | 2,7:3,6-DIMETHANONAPHTH [2,3-B]OXIRENE, 3,4,5,6,9,9-HEXACHLORO-1A,2,2A,3,6,6A,7,7A-OCTAHYDRO-, (1AALPHA, 2BETA, 2ABETA, 3ALPHA, 6ALPHA, 6ABETA, 7BETA, 7AALPHA)-, & METABOLITES; Also known as ENDRIN; Also known as ENDRIN, & METABOLITES | | P054 | AZIRIDINE; Also known as ETHYLENEIMINE | | P056 | FLUORINE | | P057 | ACETAMIDE, 2-FLUORO-; Also known as FLUOROACETAMIDE | | P058 | ACETIC ACID, FLUORO-,SODIUM SALT; Also known as FLUOROACETIC ACIDE, SODIUM SALT | | P059 | HEPTACHLOR; Also known as | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | 4,7-METHANO-1H-INDENE, 1,4,5,6,7,8,-HEPTACHLORO-3A,4,7,7A-TETRAHYDRO- | | P060 | 1,4,5,8-DIMETHANONAPHTHALENE,1,2,3,4,10,10-HEXA- CHLORO-1,4,4A,5,7,8,8A-HEXAHYDRO-(1ALPHA, 4ALPHA, 4ABETA, 5BETA,8BETA,8ABETA)-; Also known as ISODRIN | | P062 | HEXAETHYL TETRAPHOSPHATE;
Also known as TETRAPHOSPHORIC ACID, HEXAETHYL ESTER | | P063 | HYDROCYANIC ACID; Also known as HYDROGEN CYANIDE | | P064 | METHANE, ISOCYANATO- | | P066 | ETHANIMIDOTHIOIC ACID, N-[[(METHYLAMINO)CARBONYL]OXY]-, METHYL ESTER; Also known as METHOMYL | | P067 | AZINIDINE, 2-METHYL; Also known as 1,2-PROPYLENIMINE | | P068 | HYDRAZINE, METHYL-; Also known as METHYL HYDRAZINE | | P069 | 2-METHYLLACTONITRILE; Also known as PROPANENITRILE, 2-HYDROXY-2-METHYL- | | P070 | ALDICARB; Also known as PROPANAL, 2-METHYL-2-(METHYLTHIO)-, O-[(METHYLAMINO)CARBONYL]OXIME | | P071 | METHYL PARATHION; Also known as PHOSPHOROTHIOIC ACID, O, O,-DIMETHYL O-(4-NITROPHENYL)ESTER | | P072 | ALPHA-NAPHTHYLTHIOUREA; Also known as THIOUREA, 1-NAPHTHALENYL- | | P073 | NICKEL CARBONYL; Also known as NICKEL CARBONYL NI(CO) ₄ , (T-4)- | | P074 | NICKEL CYANIDE; Also known as NICKEL CYNAIDE NI(CN) ₂ | | P075 | NICOTINE, & SALTS; Also known as PYRIDINE, 3-(1-METHYL-2-PYRROLIDINYL)-, (S)-, & SALTS | | P077 | BENZENAMINE, 4-NITRO-; Also known as P-NITROANILINE | | P078 | NITROGEN DIOXIDE; Also known as NITROGEN OXIDE NO ₂ | | P082 | METHANAMINE, N-METHYL-N-NITROSO-; Also known as N-NITROSODIMETHYLAMINE | | P084 | N-NITROSOMETHYLVINYLAMINE; Also known as VINYLAMINE, N-METHYL-N-NITROSO- | | P085 | DIPHOSPHORAMIDE, OCTAMETHYL-; Also known as OCTAMETHYLPYROPHOSPHORAMIDE | | P087 | OSMIUM OXIDE OSO ₄ , (T-4)-; Also known as OSMIUM TETROXIDE | | P088 | ENDOTHALL; Also known as 7-OXABICYCLO[2.2.1]HEPTANE-2,3-DICARBOXYLIC ACID | | P089 | PARATHION; Also known as PHOSPHORIC ACID, O,O-DIETHYL O-(4-NITROPHENYL)ESTER | | P092 | MERCURY, (ACETATO-O)PHENYL-; Also known as PHENYLMERCURY ACETATE | | P093 | PHENYLTHIOUREA; Also known as THIOUREA, PHENYL- | | P094 | PHORATE; Also known as PHOSPHORODITHIOIC ACID, O,O-DIETHYL; Also known as S-[ETHYLTHIO)METHYL] ESTER | | P095 | CARBONIC DICHLORIDE; Also known as PHOSGENE | | P096 | HYDROGEN PHOSPHIDE; Also known as PHOSPHINE | | P097 | FAMPHUR; Also known as | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|---| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | PHOSPHOTHIOIC ACID, O-[4-[(DIMETHYLAMINO)SULFONYL]PHENYL] O,O-DIMETHYL ESTER | | P098 | POTASSIUM CYANIDE | | P099 | ARGENTATE(1-), BIS(CYANO-C)-, POTASSIUM; Also known as POTASSIUM SILVER CYANIDE | | P101 | ETHYL CYANIDE; Also known as PROPANENITRILE | | P102 | PROPARGYL ALCOHOL; Also known as 1-PROPYN-1-OL | | P103 | SELENOUREA | | P104 | SILVER CYANIDE | | P105 | SODIUM AZIDE | | P108 | STRYCHNIDIN-10-ONE, & SALTS; Also known as STRYCHNINE, & SALTS | | P109 | TETRAETHYLDITHIOPYROPHOSPHATE; Also known as THIODIPHOSPHIRIC ACID, TETRAETHYL ESTER | | P110 | TETRAETHYL LEAD | | P113 | THALLIUM OXIDE TL ₂ O ₃ | | P114 | THALLIUM(L) SELENITE | | P115 | THALLIUM(L) SULFATE | | P116 | THIOSEMICARBAZIDE | | P118 | TRICHLOROMETHANETHIOL | | P119 | VANADIC ACID, AMMONIUM SALT | | P120 | VANADIUM PENTOXIDE | | P121 | ZINC CYANIDE | | P123 | TOXAPHENE | | U001 | ACETALDEHYDE (I); Also known as ETHANAL (I) | | U002 | ACETONE (I); Also known as 2-PROPANONE (I) | | U003 | ACETONITRILE (I,T) | | U004 | ACETONITRILE (I,T) | | U005 | 2, ACETYLAMINOFLUORENE; Also known as ACETAMIDE, N-9H-FLUOREN-2-YL- | | U007 | ACRYLAMIDE; Also known as 2-PROPENAMIDE | | U008 | ACRYLIC ACID (I); Also known as 2-PROPENOIC ACID (I) | | U009 | ACRYLONITRILE; Also known as 2-PROPENENITRILE | | U010 | AZIRINO[2',3':3,4]PYRROLO[1,2-a]INDOLE-4,7-DIONE,6-AMINO-8-
[[(AMINOCARBONYL)OXY]METHYL]-1,1a,2,8,8a,8b-HEXAHYDRO-8a-METHOXY-5-
METHYL-, [1aS-(1AALPHA, 8BETA, 8AALPHA, 8BALPHA)]-; Also known as MITOMYCIN C | | U011 | AMITROLE; Also known as 1H-1,2,-TRIAZOL-3-AMINE | | U012 | ANILINE (I,T); Also known as BENZENAMINE (I,T) | | U014 | AURAMINE; Also known as BENZENAMINE, 4,4'-CARBONIMIDOYLBIS[N,N-DIMETHYL- | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | |---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | U015 | AZASERINE; Also known as L-SERINE, DIAZOACETATE (ESTER) | | U016 | BENZ[C]ACRIDINE | | U017 | BENZAL CHLORIDE; Also known as BENZENE,(DICHLOROMETHYL)- | | U018 | BENZ[A]ANTHRACENE | | U019 | BENZENE (I,T) | | U021 | BENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE | | U022 | BENZO[A]PYRENE | | U024 | DICHLOROMETHOXY ETHANE;
Also known as ETHANE, 1,1'-[METHYLENEBIS(OXY)]BIS[2-CHLORO- | | U025 | DICHLOROETHYL ETHER; Also known as ETHANE,1,1'-OXYBIS[2-CHLORO- | | U026 | CHLORNAPHAZIN; Also known as NAPHTHALENAMINE, N,N'-BIS(2-CHLOROETHYL)- | | U027 | DICHLOROISOPROPYL ETHER; Also known as PROPANE, 2,2'-OXYBIS[2-CHLORO- | | U028 | 1,2-BENZENEDICARBOXYLIC ACID, BIS(2-ETHYLHEXYL) ESTER;
Also known as DIETHYLHEXYL PHTHALATE | | U029 | METHANE, BROMO-; Also known as METHYL BROMIDE | | U030 | BENZENE, 1-BROMO-4-PHENOXY-; Also known as 4-BROMOPHENYL PHENYL ETHER | | U031 | 1-BUTANOL (I); Also known as N-BUTYL ALCOHOL (I) | | U032 | CHROMIC ACID H ₂
CRO ₄ , CALCIUM SALT; Also known as CALCIUM CHROMATE | | U034 | CHLORAL; Also known as ACETALDEHYDE, TRICHLORO- | | U035 | CHLORAMBUCIL; Also known as BENZENEBUTANOIC ACID, 4-[BIS(2-CHLOROETHYL)AMINO]- | | U036 | CHLORDANE, ALPHA & GAMMA ISOMERS; Also known as 4,7-METHANO-1H-INDENE, 1,2,4,5,6,7,8,8-OCTACHLORO-2,3,3A,4,7,7A-HEXAHYDRO- | | U037 | CHLOROBENZENE; Also known as BENZENE, CHLORO- | | U038 | CHLOROBENZILATE; Also known as BENZENEACETIC ACID, 4-CHLORO-ALPHA-(4-CHLOROPHENYL)-ALPHA-HYDROXY-, ETHYL ESTER | | U039 | P-CHLORO-M-CRESOL; Also known as PHENOL, 4-CHLORO-3-METHYL- | | U041 | EPICHLOROHYDRIN; Also known as OXIRANE, (CHLOROMETHYL)- | | U042 | 2-CHLOROETHYL VINYL ETHER; Also known as ETHENE, (2-CHLOROETHOXY)- | | U043 | VINYL CHLORIDE; Also known as ETHENE, CHLORO- | | U044 | CHLOROFORM; Also known as METHANE, TRICHLORO- | | U045 | METHANE, CHLORO- (I,T); Also known as METHYL CHLORIDE (I,T) | | U046 | CHLOROMETHYL METHYL ETHER; Also known as METHANE, CHLOROMETHOXY- | | U047 | BETA-CHLORONAPHTHALENE; Also known as NAPHTHALENE, 2-CHLORO- | | U048 | O-CHLOROPHENOL; Also known as PHENOL, 2-CHLORO- | | U049 | 4-CHLORO-O-TOLUIDINE, HYDROCHLORIDE; Also known as BENZENAMINE, 4-CHLORO-2-METHYL, HYDROCHLORIDE | | Ex | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | | |----------------------|---|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | | U050 | CHRYSENE | | | | U051 | CREOSOTE | | | | U052 | CRESOL (CRESYLIC ACID); Also known as PHENOL, METHYL- | | | | U053 | CROTONALDEHYDE; Also known as 2-BUTENAL | | | | U055 | CUMENE (I); Also known as BENZENE, (1-METHYLETHYL)- (I) | | | | U056 | BENZENE, HEXAHYDRO- (I); Also known as CYCLOHEXANE (I) | | | | U057 | CYCLOHEXANONE (I) | | | | U058 | CYCLOPHOSPHAMIDE; Also known as 2H-1,3,2-OXAZAPHOSPHORIN-2-AMINE, N,N-BIS (2-CHLOROETHYL)TETRAHYDRO-, 2-OXIDE | | | | U059 | DAUNOMYCIN; Also known as 5,12-NAPHTHACENEDIONE, 8-ACETYL-10-[(3-AMINO-2,3,6-TRIDEOXY)-ALPHS-L-LYXO-HEXOPYRANOSY)OXY]-7,8,9,10-TETRAHYDRO-6,8,11-TRIHYDROXY-1-METHOXY-, (8S-CIS)- | | | | U060 | DDD; Also known as BENZENE, 1,1'-(2,2-DICHLOROETHYLIDENE)BIS[4-CHLORO- | | | | U061 | DDT; Also known as BENZENE, 1,1'-(2,2,2-TRICHLOROETHYLIDENT)BIS[4-CHLORO- | | | | U062 | DIALLATE; Also known as CARBAMOTHIOIC ACID,
BIS(1-METHYLETHYL)-, S-(2,3-DICHLORO-2-PROPENYL) ESTER | | | | U063 | DIBENZ[A,H]ANTHRACENE | | | | U064 | DIBENZO[A,I]PYRENE; Also known as BENZO[RST]PENTAPHENE | | | | U066 | 1,2-DIBROMO-3-CHLOROPROPANE; Also known as PROPANE, 1,2-DIBROMO-3-CHLORO- | | | | U067 | ETHANE, 1,2-DIBROMO-; Also known as ETHYLENE DIBROMIDE | | | | U068 | METHANE, DIBROMO-; Also known as METHYLENE BROMIDE | | | | U069 | DIBUTYL PHTHALATE; Also known as 1,2-BENZENEDICARBOXYLIC ACID, DIBUTYL ESTER | | | | U070 | o-DICHLOROBENZENE; Also known as BENZENE, 1,2-DICHLORO- | | | | U071 | m-DICHLOROBENZENE; Also known as BENZENE, 1,3-DICHLORO- | | | | U072 | p-DICHLOROBENZENE; Also known as BENZENE, 1,4-DICHLORO- | | | | U073 | 3,3'-DICHLOROBENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'DICHLORO- | | | | U074 | 1,4-DICHLORO-2-BUTENE (I,T); Also known as 2-BUTENE, 1,4-DICHLORO- (I,T) | | | | U075 | DICHLORODIFLUOROMETHANE; Also known as METHANE, DICHLORODIFLUORO- | | | | U076 | ETHANE, 1,1-DICHLORO-; Also known as ETHYLIDENE DICHLORIDE | | | | U077 | ETHANE, 1,2-DICHLORO-; Also known as ETHYLENE DIBROMIDE | | | | U078 | 1,1-DICHLOROETHYLENE; Also known as ETHENE, 1,1-DICHLORO- | | | | U079 | 1,2-DICHLOROETHYLENE; Also known as ETHENE, 1,2-DICHLORO-, (E) | | | | U080 | METHANE, DICHLORO-; Also known as METHYLENE CHLORIDE | | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | | |---|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | U081 | 2,4-DICHLOROPHENOL; Also known as PHENOL, 2,4-DICHLORO- | | | U082 | 2,6-DICHLOROPHENOL; Also known as PHENOL,2,6-DICHLORO- | | | U083 | PROPANE, 1,2-DICHLORO-; Also known as PROPYLENE DICHLORIDE | | | U084 | 1,3-DICHLOROPROPENE; Also known as 1-PROPENE, 1,3-DICHLORO- | | | U085 | 1,2:3,4DIEPOXYBUTANE (I,T); Also known as 2,2'-BIOXIRANE | | | U086 | N,N'-DIETHYLHYDRAZINE; Also known as HYDRAZINE, 1,2,-DIETHYL- | | | U087 | O,O-DIETHYL S-METHYL DITHIOPHOSPHATE; Also known as PHOSPHORODITHIOIC ACID, 0,0-DIETHYL S-METHYL ESTER | | | U088 | DIETHYL PHTHALATE; Also known 1,2-BENZENEDICARBOXYLIC ACID, DIETHYL ESTER | | | U089 | DIETHYLSTILBESTEROL; Also known as PHENOL, 4,4'-(1,2-DIETHYL-1,2-ETHENEDIYL)BIS-, (E) | | | U090 | DIHYDROSAFROLE; Also known as 1,3-BENZODIOXOLE, 5-PROPYL- | | | U091 | 3,3'-DIMETHOXYBENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'DIMETHOXY- | | | U092 | DIMETHYLAMINE (I); Also known as METHANAMINE, N-METHYL- (I) | | | U093 | BENZENAMINE, N,N-DIMETHYL-4-(PHENYLAZO)-; Also known as P-DIMETHYLAMINOAZOBENZENE | | | U094 | BENZ[A]ANTHRACENE, 7,12-DIMETHYL-; Also known as 7,12-DIMETHYLBENZ[A]ANTHRACENE | | | U095 | 3,3'-DIMETHYLBENZIDINE; Also known as [1,1'-BIPHENYL]-4,4'-DIAMINE, 3,3'DIMETHYL- | | | U097 | DIMETHYLCARBAMOYL CHLORIDE; Also known as CARBAMIC CHLORIDE, DIMETHYL- | | | U098 | 1,1-DIMETHYLHYDRAZINE; Also known as HYDRAZINE, 1,1-DIMETHYL- | | | U099 | 1,2-DIMETHYLHYDRAZINE; Also known as HYDRAZINE, 1,2,-DIMETHYL- | | | U101 | 2,4-DIMETHYLPHENOL; Also known as PHENOL, 2,4-DIMETHYL- | | | U102 | DIMETHYL PHTHALATE; Also known as 1,2-BENZENEDICARBOXYLIC ACID, DIMETHYL ESTER | | | U103 | DIMETHYL SULFATE; Also known as SULFURIC ACID, DIMETHYL ESTER | | | U105 | 2,4-DINITROTOLUENE; Also known as BENZENE, 1-METHYL-2,4-DINITRO- | | | U106 | 2,6-DINITROTOLUENE; Also known as BENZENE, 2-METHYL-1,3-DINITRO- | | | U107 | DI-N-OCTYL PHTHALATE; Also known as 1,2-BENZENEDICARBOXYLIC ACID, DIOCTYL ESTER | | | U108 | 1,4-DIETHYLENEOXIDE; Also known as 1,4-DIOXANE | | | U109 | 1,2-DIPHENYLHYDRAZINE; Also known as HYDRAZINE, 1,2-DIPHENYL- | | | U110 | DIPROPYLAMINE (I); Also known as 1-PROPANAMINE, N-PROPYL- (I) | | | U111 | DI-N-PROPYLNITROSAMINE; Also known as 1-PROPANAMINE, N-NITROSO-N-PROPYL- | | | U112 | ACETIC ACID ETHYL ESTER (I); Also known as ETHYL ACETATE (I) | | | U113 | ETHYL ACRYLATE (I); Also known as 2-PROPENOIC ACID, ETHYL ESTER (I) | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | | |---|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | U114 | ETHYLENEBISDITHIOCARBAMIC ACID, SALTS & ESTERS; Also known as CARBAMODITHIOIC ACID, 1,2- ETHANEDIYLBIS-, SALTS & ESTERS | | | U115 | ETHYLENE OXIDE (I,T); Also known as OXIRANE (I,T) | | | U116 | ETHYLENETHIOUREA; Also known as 2-IMIDAZOLIDINETHIONE | | | U117 | ETHANE, 1,1'-OXYBIS-(I); Also known as ETHYL ETHER (I) | | | U118 | ETHYL METHACRYLATE; Also known as 2-PROPENOIC ACID, 2-METHYL-, ETHYL ESTER | | | U119 | ETHYL METHANESULFONATE; Also known as METHANESULFONIC ACID, ETHYL ESTER | | | U120 | FLUORANTHENE | | | U121 | TRICHLOROMONOFLUOROMETHANE; Also known as METHANE, TRICHLOROFLUORO- | | | U122 | FORMALDEHYDE | | | U124 | FURAN (I); Also known as FURFURAN (I) | | | U125 | 2-FURANCARBOXALDEHYDE (I); Also known as FURFURAL (I) | | | U126 | GLYCIDYLALDEHYDE; Also known as OXIRANECARBOXYALDEHYDE | | | U127 | HEXACHLOROBENZENE; Also known as BENZENE, HEXACHLORO- | | | U128 | HEXACHLOROBUTADIENE; Also known as 1,3-BUTADIENE, 1,1,2,3,4,4-HEXACHLORO- | | | U129 | LINDANE; Also known as CYCLOHEXANE, 1,2,3,4,5,6- HEXACHLORO-, (1ALPHA, 2ALPHA, 3BETA, 4ALPHA, 5ALPHA, 6BETA)- | | | U130 | HEXACHLOROCYCLOPENTADIENE; Also known 1,3-CYCLOPENTADIENE, 1,2,3,4,5,5-HEXACHLORO- | | | U131 | HEXACHLOROETHANE; Also known as ETHANE, HEXACHLORO- | | | U132 | HEXACHLOROPHENE; Also known as PHENOL, 2,2'-METHYLENEBIS[3,4,6-TRICHLORO- | | | U135 | HYDROGEN SULFIDE; Also known HYDROGEN SULFIDE H₂S | | | U136 | ARSINIC ACID, DIMETHYL-; Also known as CACODYLIC ACID | | | U137 | INDENO[1,2,3-CD]PYRENE | | | U138 | METHANE, IODO-; Also known as METHYL IODIDE | | | U140 | ISOBUTYL ALCOHOL, (I,T); Also known as 1-PROPANOL, 2-METHYL-, (I,T) | | | U141 | ISOSAFROLE; Also known as 1,3-BENZODIOXOLE, 5-(1-PROPENYL)- | | | U142 | KEPONE; Also known as 1,3,4-METHENO-2H-CYCLOBUTA[CD]PENTALEN-2-ONE, 1,1A,3,3A,4,5,5A,5B,6- DECACHLOROOCTAHYDRO- | | | U143 | LASIOCARPINE; Also known as 2-BUTENOIC ACID, 2-METHYL-, 7-[2,3-DIHYDROXY-2-(1-METHOXYETHYL)-3-METHYL-1- OXOBUTOXY]METHYL]-2,3,5,6A-TETRAHYDRO-1H-PYRROLIZIN-1-YL ESTER,[1S-1ALPHA(Z),7(2S*,3R*),7AALPHA]]- | | | U144 | ACETIC ACID, LEAD(2+) SALT; Also known as LEAD ACETATE | | | U145 | LEAD PHOSPHATE; PHOSPHORIC ACID, LEAD(2+) SALT (2:3) | | | U146 | LEAD, BIS(ACETATO-O) TETRAHYDROXYTRI-; Also known as LEAD SUBACETATE | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | | |---|---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | U147 | MALEIC ANHYDRIDE; Also known as 2,5-FURANDIONE | | | U148 | MALEIC HYDRAZIDE; Also known as 3,6-PYRIDAZINEDIONE, 1,2-DIHYDRO- | | | U149 | MALONONITRILE; Also known as PROPANEDINITRILE | | | U150 | MELPHALAN; Also known as L-PHENYLALANINE, 4-[BIS(2-CHLOROETHYL)AMINO]- | | | U151 | MERCYR | | | U152 | METHACRYLONITRILE (I,T); Also known as 2-PROPENENITRILW, 2-METHYL- (I,T) | | | U153 | METHANETHIOL (I,T); Also known as THIOMETHANOL (I,T) | | | U154 | METHANOL (I);
Also known as METHYL ALCOHOL (I) | | | U155 | METHAPYRILENE; Also known
1,2-ETHANEDIAMINE, N,N- DIMETHYL-N'-W-PYRIDINYL-N'-(2- THIENYLMETHYL)- | | | U156 | METHYL CHLOROCARBONATE (I,T); Also known CARBONOCHLORIDIC ACID, METHYL ESTER (I,T) | | | U157 | BENZ[I]ACEANTHRYLENE, 1,2-DIHYDRO-3-METHYL-; Also known as 3-METHYLCHOLANTHRENE | | | U158 | BENZENAMINE, 4,4'METHYLENEBIS[2-CHLORO-;
Also known as 4,4'-METHYLENEBIS(2-CHLOROANILINE) | | | U159 | METHYL ETHYL KETONE (MEK) (I,T); Also known as 2-BUTANONE (I,T) | | | U161 | METHYL ISOBUTYL KETONE (I);
Also known as 4-METHYL-2-PENTANONE (I) and PENTANOL, 4-METHYL- | | | U162 | METHYL METHACRYLATE (I,T); Also known as 2-PROPENOIC ACID, 2-METHYL-, METHYL ESTER (I,T) | | | U163 | MNNG; Also known as GUANIDINE, N-METHYL-N'-NITRO-N- NITROSO- | | | U164 | METHYLTHIOURACIL; Also known as 4(1H)-PYRIMIDINONE, 2,3-DIHYDRO-6-METHYL-2-THIOXO- | | | U165 | NAPHTHALENE | | | U166 | 1,4-NAPHTHALENEDIONE; Also known as 1,4-NAPHTHOQUINONE | | | U167 | 1-NAPHTHALENAMINE; Also known as ALPHA-NAPHTHYLAMINE | | | U168 | 2-NAPHTHALENAMINE; Also known as BETA-NAPHTHYLAMINE | | | U169 | NITROBENZENE (I,T); Also known as BENZENE, NITRO- | | | U170 | P-NITROPHENOL; Also known as PHENOL, 4-NITRO | | | U171 | 2-NITROPROPANE (I,T); Also known as PROPANE, 2-NITRO (I,T) | | | U172 | N-NITROSODI-N-BUTYLAMINE; Also known as 1-BUTANAMINE, N-BUTYL-N-NITROSO- | | | U173 | N-NITROSODIETHANOLAMINE; Also known as ETHANOL, 2,2'-(NITROSOIMINO)BIS- | | | U174 | N-NITROSODIETHYLAMINE; Also known as ETHANAMINE, N-ETHYL-N-NITROSO- | | | U176 | N-NITROSO-N-ETHYLUREA; Also known as UREA, N-ETHYL-N-NITROSO- | | | U177 | N-NITROSO-N-METHYLUREA; Also known as UREA, N-METHYL-N-NITROSO- | | | U178 | N-NITROSO-N-METHYLURETHANE;
Also known as CARBAMIC ACID, METHYLNITROSO-,ETHYL ESTER | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | | |---|--|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | U179 | N-NITROSOPIPERIDINE; Also known as PIPERIDINE, 1-NITROSO- | | | U180 | N-NITROSOPYRROLIDINE; Also known as PYRROLIDINE, 1-NITROSO- | | | U181 | BENZENAMINE, 2-METHYL-5-NITRO-; Also known as 5-NITRO-O-TOLUIDINE | | | U182 | PARALDEHYDE; Also known as 1,3,5-TRIOXANE, 2,4,6- TRIMETHYL- | | | U183 | PENTACHLOROBENZENE; Also known as BENZENE, PENTACHLORO- | | | U184 | PENTACHLOROETHANE; Also known as ETHANE, PENTACHLORO- | | | U185 | PENTACHLORONITROBENZENE (PCNB); Also known as BENZENE, PENTACHLORONITRO- | | | U186 | 1,3-PENTADIENE (I); Also known as 1-METHYLBUTADIENE (I) | | | U187 | ACETAMIDE, N-(4-ETHOXYPHENYL)-; Also known as PHENACETIN | | | U188 | PHENOL | | | U190 | PHTHALIC ANHYDRIDE; Also known as 1,3-ISOBENZOFURANDIONE | | | U191 | 2-PICOLINE; Also known as PYRIDINE, 2-METHYL- | | | U192 | BENZAMIDE,3,5-DICHLORO-N-(1,1-DIMETHYL-2-PROPYNYL)-; Also known as PRONAMIDE | | | U193 | 1,3-PROPANE SULTONE; Also known as 1,2-OXATHIOLANE, 2,2-DIOXIDE | | | U194 | 1-PROPANAMINE (I,T); Also known as N-PROPYLAMINE (I,T) | | | U196 | PYRIDINE | | | U197 | P-BENZOQUINONE; Also known as 2,5-CYCLOHEXADIENE-1,4-DIONE | | | U200 | RESERPINE; Also known as YOHIMBAN-16-CARBOXYLIC ACID, 11,17-DIMETHOXY-18-[(3,4,5-TRIMETHOXYBENZOYL)OXY]-, METHYL ESTER, (3BETA, 16BETA, 17ALPHA, 18BETA, 20ALPHA)- | | | U201 | RESORCINOL; Also known as 1,3-BENZENEDIOL | | | U202 | SACCHARIN, & SALTS; Also known as 1,2-BENZISOTHIAZOL-3(2H)-ONE, 1,1-DIOXIDE, & SALTS | | | U203 | SAFROLE; Also known as 1,3-BENZODIOXOLE, 5-(2- PROPENYL)- | | | U204 | SELENIOUS ACID; Also known as SELENIUM DIOXIDE | | | U206 | STREPTOZOTOCIN; Also known as GLUCOPYRANOSE, 2-DEOXY-2-(3-METHYL-3-NITROSOUREIDO)-, D-D-GLUCOSE, 2-DEOXY-2-[[(METHYLNITROSOAMINO)-CARBONYL]AMINO]- | | | U207 | 1,2,4,5-TETRACHLOROBENZENE; Also known as BENZENE, 1,2,4,5-TETRACHLORO- | | | U208 | 1,1,1,2-TETRACHLOROETHANE; Also known as ETHANE, 1,1,1,2-TETRACHLORO- | | | U209 | 1,1,2,2-TETRACHLOROETHANE; Also known as ETHANE, 1,1,2,2-TETRACHLORO- | | | U210 | TETRACHLOROETHYLENE; Also known as ETHENE, TETRACHLORO- | | | U211 | CARBON TETRACHLORIDE; Also known as METHANE, TETRACHLORO- | | | U213 | TETRAHYDROFURAN (I); Also known as FURAN, TETRAHYDRO-(I) | | | U214 | ACETIC ACID, THALLIUM(1+) SALT; Also known as THALLIUM(I) ACETATE | | | Exhibit C HAZARDOUS WASTES RECEIVED AT SIEMENS WATER TECHNOLOGY CORP. | | | |---|---|--| | EPA
WASTE
CODE | WASTE DESCRIPTION | | | U215 | THALLIUM(I) CARBONATE; Also known as CARBONIC ACID, DITHALLIUM(1+) SALT | | | U216 | THALLIUM(I) CHLORIDE; Also known as THALLIUM CHLORIDE TLCL | | | U217 | THALLIUM(I) NITRATE; Also known as NITRIC ACID, THALLIUM(1+) SALT | | | U218 | THIOACETAMIDE; Also known as ETHANETHIOAMIDE | | | U219 | THIOUREA | | | U220 | TOLUENE; Also known as BENZENE, METHYL- | | | U221 | TOLUENEDIAMINE; Also known as BENZENEDIAMINE, AR-METHYL- | | | U222 | BENZENAMINE, 2-METHYL-, Also known as HYDROCHLORIDE O-TOLUIDINE HYDROCHLORIDE | | | U225 | BROMOFORM; Also known as METHANE, TRIBROMO- | | | U226 | ETHANE, 1,1,1-TRICHLORO-; Also known as METHYL CHLOROFORM | | | U227 | 1,1,2-TRICHLOROETHANE; Also known as ETHANE, 1,1,2-TRICHLORO- | | | U228 | TRICHLOROETHYLENE; Also known as ETHENE, TRICHLORO- | | | U235 | TRIS(2,3-DIBROMOPROPYL) PHOSPHATE;
Also known as 1-PROPANOL, 2,3-DIBROMO-, PHOSPHATE (3:1) | | | U236 | TRYPAN BLUE; Also known as 2,7-NAPHTHALENEDISULFONIC ACID, 3,3'-[(3,3'-DIMETHYL[1,1'-BIPHENYL]-4,4'-DIYL)BIS(AZO)BIS[5-AMINO-4-HYDROXY]-, TETRASODIUM SALT | | | U237 | URACIL MUSTARD; Also known as 2,4-(1H,3H)-PYRIMIDINEDIONE, 5-[BIS(2-CHLOROETHYL)AMINO]- | | | U238 | CARBAMIC ACID, ETHYL ESTER; Also known as ETHYL CARBAMATE (URETHANE) | | | U239 | XYLENE (I); Also known as BENZENE, DIMETHYL- (I,T) | | | U240 | ACETIC ACID, 92,4-DICHLOROPHENOXY)-, SALTS & ESTERS;
Also known as 2,4-D, SALTS & ESTERS | | | U243 | HEXACHLOROPROPENE; Also known as 1-PROPENE, 1,1,2,3,3,3- HEXACHLORO- | | | U244 | THIOPEROXYDICARBONIC DIAMIDE $[(H_2N)C(S)]_2S_2$, TETRAMETHYL-; Also known as THIRAM | | | U246 | CYANOGEN BROMIDE (CN)Br | | | U247 | BENZENE, 1,1'(2,2,2-TRICHLOROETHYLIDENE)BIS[4-METHOXY-; Also known as METHOXYCHLOR | | | U248 | WARFARIN, & SALTS, WHEN PRESENT AT CONCENTRATIONS OF 0.3% OR LESS;
Also known as 2H-1-BENZOPYRAN-2-ONE, 4- HYDROXY-3-(3-OXO-1-PHENYL-BUTYL)-,
& SALTS, WHEN PRESENT AT CONCENTRATIONS OF 0.3% OR LESS | | | U249 | ZINC PHOSPHIDE Zn ₃ P ₂ WHEN PRESENT AT CONCENTRATIONS OF 10% OR LESS | | | U328 | BENZENAMINE, 2-METHYL-; Also known as o-TOLUIDINE | | | U353 | BENZENAMINE, 4-METHYL-; Also known as p-TOLUIDINE | | | U359 | ETHANOL, 2-ETHOXY-; Also known as ETHYLENE GLYCOL MONOETHYL ETHER | | # Exhibit C - Hazardous Waste Characteristics Table 2 – Spent Activated Carbon Organic Constituents Exhibit C | Spent Activated Carbon Organic Constituent Data Summary | | | | | | | | |---|------------|---|----------|----------|--|--|--| | | | Organics (lb constituent per lb spent activated carbon) | | | | | | | Constituent | CAS NO. | Minimum | Maximum | Average | | | | | 1-Butanol | 71-36-3 | 8.67E-04 | 8.67E-04 | 8.67E-04 | | | | | 1-Hexane | 110-54-3 | 3.86E-04 | 8.45E-02 | 4.24E-02 | | | | | 1,1 Dichloroethane | 75-34-3 | 9.00E-09 | 3.20E-02 | 9.71E-04 | | | | | 1,1 Dichloroethene | 75-35-4 | 2.50E-10 2.94E-01 | | 2.51E-03 | | | | | 1,1,1 Trichloroethane | 71-55-6 | 2.50E-09 | 3.43E+00 | 1.31E-02 | | | | | 1,1,2 Trichloroethane | 79-00-5 | 5.00E-07 | 1.41E-02 | 3.28E-03 | | | | | 1,1,2,2 Tetrachloroethane | 79-34-5 | 1.45E-05 | 3.31E-04 | 2.29E-04 | | | | | 1,2 Dibromoethane | 106-93-4 | 2.50E-08 | 1.98E-02 | 4.57E-03 | | | | | 1,2 Dichlorobenzene | 95-50-1 | 2.05E-05 | 4.60E-03 | 9.99E-04 | | | | | 1,2 Dichloroethane | 107-06-2 | 0.00E+00 | 1.39E-01 | 7.18E-03 | | | | | 1,2 Dichloroethene | 540-59-0 | 2.50E-08 | 7.32E-03 | 2.13E-03 | | | | | 1,2 Dichloropropane | 78-87-5 | 3.00E-09 | 5.30E-02 | 6.06E-03 | | | | | 1,2,3 Trichloropropane | 96-18-4 | 3.72E-06 | 3.72E-06 | 3.72E-06 | | | | | 1,2,4 Trimethylbenzene | 95-63-6 | 1.10E-07 | 4.80E-04 | 3.84E-04 | | | | | 1,2-Dichloroethene (cis) | 156-59-2 | 1.00E-09 | 2.63E-03 | 1.39E-03 | | | | | 1,2-Dichloroethene (trans) | 156-60-5 | 7.32E-05 | 5.44E-04 | 3.65E-04 | | | | | 1,3 Dichlorobenzene | 541-73-1 | 7.40E-05 | 5.48E-04 | 1.70E-04 | | | | | 1,4 Dichlorobenzene | 106-46-7 | 2.50E-08 | 3.44E-03 | 5.20E-04 | | | | | 2,3,4,6 Tetrachlorophenol | 58-90-2 | 1.82E-05 | 1.82E-05 | 1.82E-05 | | | | | 2-Butanol | 78-92-2 | 5.90E-04 | 5.90E-04 | 5.90E-04 | | | | | 2-Butoxyethanol | 111-76-2 | 2.73E-03 | 2.73E-03 | 2.73E-03 | | | | | 2-ethyl-1-Methylbenzene | 611-14-3 | 9.40E-05 | 9.40E-05 | 9.40E-05 | | | | | 2-methoxy-1-Propanol | | 6.24E-03 | 6.24E-03 | 6.24E-03 | | | | | 2-Methylnaphthalene | 91-57-6 | 1.63E-05 | 1.34E-03 | 4.61E-04 | | | | | 2-Methylphenol (o-Cresol) | 95-48-7 | 2.14E-05 | 2.14E-05 | 2.14E-05 | | | | | 3-/4-Methylphenol (m&p | 108-39-4 & | | | | | | | | Cresol) | 106-44-5 | 3.40E-05 | 3.40E-05 | 3.40E-05 | | | | | 4-ethyl-1-Methylbenzene | | 8.10E-05 | 8.10E-05 | 8.10E-05 | | | | | Acenaphthalene | 208-96-8 | 3.36E-05 | 6.26E-04 | 3.30E-04 | | | | | Acenaphthene | 83-32-9 | 2.81E-06 | 2.41E-05 | 1.09E-05 | | | | | Acenaphthylene | | 1.18E-06 | 2.66E-06 | 1.92E-06 | | | | | Acetone | 67-64-1 | 4.51E-03 | 8.49E-03 | 6.50E-03 | | | | | Acrylic Acid | 79-10-7 | 2.50E-05 | 2.50E-05 | 2.50E-05 | | | | | Acrylonitrile | 107-13-1 | 9.30E-06 |
9.30E-06 | 9.30E-06 | | | | | Aldrin | 309-00-2 | 6.60E-07 | 6.60E-07 | 6.60E-07 | | | | | Aniline | 62-53-3 | 2.51E-05 | 4.26E-04 | 1.47E-04 | | | | | Benzene | 71-43-2 | 2.50E-10 | 9.25E-02 | 1.44E-03 | | | | | Benzo(a)Anthracene | 56-55-3 | 5.60E-07 | 2.10E-06 | 1.33E-06 | | | | | Benzo(b)Fluoranthene | 205-99-2 | 2.30E-07 | 4.00E-07 | 3.20E-07 | | | | | Bromodichloromethane | 75-27-46 | 3.00E-05 | 6.18E-04 | 4.06E-04 | | | | | Butane | 106-97-8 | 9.69E-06 | 9.69E-06 | 9.69E-06 | | | | | Butyl Acetate | 123-86-4 | 1.36E-02 | 1.36E-02 | 1.36E-02 | | | | | Carbon Tetrachloride | 56-23-5 | 3.00E-08 | 1.36E-02 | 5.39E-04 | | | | | Chlorobenzene | 108-90-7 | 2.50E-08 | 2.75E-03 | 4.76E-04 | | | | | Chloroethane | 75-00-3 | 3.89E-03 | 3.89E-03 | 3.89E-03 | | | | | Chloroform | 67-66-3 | 1.40E-08 | 2.08E-02 | 1.05E-02 | | | | Exhibit C | Spent Activated Carbon Organic Constituent Data Summary | | | | | | | | |---|------------|---|----------|----------|--|--|--| | | | Organics (lb constituent per lb spent activated carbon) | | | | | | | Constituent | CAS NO. | Minimum | Maximum | Average | | | | | Chloromethane | 74-87-3 | 2.06E-04 | 2.06E-04 | 2.06E-04 | | | | | Chrysene | 218-01-9 | 6.40E-07 | 6.40E-07 | 6.40E-07 | | | | | Cresol | 1319-77-3 | 5.10E-05 | 1.74E-04 | 1.13E-04 | | | | | Cumene | 98-82-8 | 5.78E-06 | 1.65E-03 | 4.37E-04 | | | | | Dibenzofuran | 132-64-9 | 7.66E-06 | 2.61E-05 | 1.69E-05 | | | | | Dicyclopentadiene | 77-73-6 | 6.06E-04 | 6.49E-02 | 1.68E-02 | | | | | Dioxane | 123-91-1 | 1.16E-04 | 9.20E-04 | 5.18E-04 | | | | | Ethanol | 64-17-5 | 3.56E-04 | 3.56E-04 | 3.56E-04 | | | | | Ethyl Acetate | 141-78-6 | 5.87E-03 | 5.87E-03 | 5.87E-03 | | | | | Ethylbenzene | 100-41-4 | 5.00E-10 | 2.30E-02 | 1.14E-03 | | | | | Ethylene Glycol | 107-21-1 | 2.94E-01 | 2.94E-01 | 2.94E-01 | | | | | Fluoranthene | 206-44-0 | 3.11E-06 | 2.90E-05 | 1.61E-05 | | | | | Freon 113 | 76-13-1 | 1.10E-09 | 1.10E-09 | 1.10E-09 | | | | | Isobutane | 75-28-5 | 1.42E-02 | 1.42E-02 | 1.42E-02 | | | | | Isopar C | 70200 | 1.27E-03 | 5.48E-02 | 2.80E-02 | | | | | Isopropyl Alcohol | 67-63-0 | 7.00E-03 | 7.00E-03 | 7.00E-03 | | | | | Lindane | 58-89-9 | 1.54E-09 | 6.70E-06 | 1.28E-06 | | | | | m&p-Xylenes | 108-38-3 | 1.012 00 | 0.702 00 | 1.202 00 | | | | | map Aylenes | &106-42-3 | 7.20E-08 | 2.89E-03 | 5.90E-04 | | | | | Methanol | 67-56-1 | 1.36E-01 | 1.36E-01 | 1.36E-01 | | | | | Methoxychlor | 72-43-5 | 2.80E-06 | 2.80E-06 | 2.80E-06 | | | | | Methyl ethyl ketone | 78-93-3 | 1.20E-08 | 4.10E-03 | 1.40E-03 | | | | | Methyl Isobutyl ketone | 108-10-1 | 5.00E-06 | 4.24E-02 | 2.94E-03 | | | | | Methyl methacrylate | 80-62-6 | 2.50E-08 | 2.50E-08 | 2.50E-08 | | | | | methyl tert-butyl ether | 1634-04-4 | 1.22E-07 | 4.66E-02 | 5.86E-03 | | | | | Methylene chloride | 75-09-2 | 1.90E-08 | 1.30E-01 | 1.63E-03 | | | | | Methylnaphthalene | 28804-88-8 | 3.54E-06 | 5.03E-06 | 4.29E-06 | | | | | Naphthalene | 91-20-3 | 6.00E-09 | 4.93E-03 | 4.31E-04 | | | | | n-Hexane | 110-54-3 | 5.51E-04 | 8.25E-03 | 4.40E-03 | | | | | Nitrobenzene | 98-95-3 | 6.99E-06 | 3.14E-02 | 4.50E-03 | | | | | o-Xylene | 95-47-6 | 2.50E-09 | 9.00E-05 | 1.22E-05 | | | | | Pentachlorophenol | 87-86-5 | 1.00E-06 | 3.97E-03 | 7.36E-04 | | | | | Phenanthrene | 85-01-8 | 3.20E-07 | 2.95E-05 | 1.08E-05 | | | | | Phenol | 108-95-2 | 2.00E-07 | 4.03E-03 | 1.27E-03 | | | | | Polychlorinated Biphenyls | 1336-36-3 | 8.00E-07 | 3.50E-06 | 2.15E-06 | | | | | Propylbenzene | 103-65-1 | 9.00E-05 | 9.00E-05 | 9.00E-05 | | | | | Propylene glycol | 107-98-2 | | | | | | | | monomethyl ether acetate | | 1.45E-02 | 1.45E-02 | 1.45E-02 | | | | | Propylene oxide | 75-56-9 | 4.30E-09 | 4.00E-03 | 1.00E-03 | | | | | Styrene | 100-42-5 | 2.50E-08 | 3.97E-02 | 3.57E-03 | | | | | Tetrachloroethane | 630-20-6 & | | | | | | | | | 79-34-5 | 2.96E-03 | 2.96E-03 | 2.96E-03 | | | | | Tetrachloroethylene | 127-18-4 | 0.00E+00 | 1.59E-01 | 1.84E-02 | | | | | Tetrahydrofuran | 109-99-9 | 4.16E-04 | 4.16E-04 | 4.16E-04 | | | | | Toluene | 108-88-3 | 1.60E-09 | 1.30E-01 | 8.68E-03 | | | | | Trichloroethylene | 79-01-6 | 2.50E-09 | 2.17E-01 | 2.24E-03 | | | | Exhibit C | Spent Activated Carbon Organic Constituent Data Summary | | | | | | | | |---|-----------|--|----------|----------|--|--|--| | | | Organics (lb constituent per lb spent activated carbon | | | | | | | Constituent | CAS NO. | Minimum | Maximum | Average | | | | | Trichlorofluoromethane | 75-69-4 | 1.00E-07 | 4.00E-02 | 1.42E-03 | | | | | Triethylamine | 121-44-8 | 9.54E-03 | 9.54E-03 | 9.54E-03 | | | | | Tris(hydroxymethyl) | | | | | | | | | Aminomethane | | 1.77E-02 | 1.77E-02 | 1.77E-02 | | | | | Vinyl Chloride | 75-01-4 | 2.30E-08 | 2.40E-05 | 2.58E-06 | | | | | Xylene | 1330-20-7 | 8.00E-10 | 1.59E-01 | 3.41E-03 | | | | All data reported on a dry carbon basis. ## Exhibit C - Hazardous Waste Characteristics Table 3 - Spent Activated Carbon Characterization #### **Exhibit C Spent Activated Carbon Characterization Summary** Stream Type: Solid Stream Name: Spent Activated Carbon Feed Method: Dewatering screw, conveyor belt and rotary airlock | Constituent/Property | Units | V | 'alue | |--|-------|---------|------------| | | | Typical | Range | | | | | | | Organic Constituents (a) | | | | | Total organics | wt% | 3.1 | 2 - 4 | | | | | | | Inorganic Constituents | | | | | Water | wt% | 43.5 | 30 - 50 | | | | | | | RCRA Metals (a) | | | | | Antimony | mg/kg | <10 | <10 | | Arsenic | mg/kg | 2.8 | 1.2 - 19 | | Barium | mg/kg | 38.3 | 1 - 110 | | Beryllium | mg/kg | 0.5 | <0.1 - 0.7 | | Cadmium | mg/kg | 0.7 | <0.5 - 6.9 | | Chromium | mg/kg | 11 | 3.1 - 240 | | Chromium (VI) | mg/kg | <0.9 | <1 | | Lead | mg/kg | 2.7 | <2 - 25 | | Mercury | mg/kg | 0.1 | 0 - 0.5 | | Nickel | mg/kg | 21.3 | 7.5 - 140 | | Selenium | mg/kg | <2 | <1 - 3.9 | | Silver | mg/kg | 1 | <0.5 - 1.6 | | Thallium | mg/kg | 10.7 | <5 - 29 | | | | | | | Other Metals (a) | | | | | Cobalt | mg/kg | 4.8 | 2.1 - 19 | | Copper | mg/kg | 31.4 | 12 - 60 | | Manganese | mg/kg | 223 | 54 - 590 | | Vanadium | mg/kg | 6.2 | 3.7 - 7.9 | | Zinc | mg/kg | 35.4 | 22 - 44 | | | | | | | Elemental Composition (b) | | | | | Carbon (from spent carbon) | wt% | 94.5 | 70 - 99 | | Carbon (from organic adsorbed on carbon) | wt% | 2.9 | 1.6 - 25 | | Hydrogen | wt% | 0.4 | 0.2 - 8 | | Oxygen | wt% | 0.5 | 0.3 - 5 | | Nitrogen | wt% | 0.1 | 0.06 - 0.5 | | Sulfur | wt% | 0 | <0.1 | | Phosphorous | wt% | 0 | <0.1 | | Chlorine/chloride | wt% | 1.5 | 0 - 5 | | Bromine/bromide | wt% | 0 | <0.1 | | Fluorine/fluoride | wt% | 0 | <0.1 | | lodine/iodide | wt% | 0 | <0.1 | | | | | | Note: The information presented in this table is considered typical but should not be considered limiting. ⁽a) - As fed basis (wet)(b) - Dry basis (as received) ### Exhibit D – Information on Metal Components #### **Exhibit D - Information on Metal Components** Modern Custom Fabrication Drawing 1601794, Sheet 2 of 5: bottom of base ring extension A7 (support lugs) to bottom of T-18 = 4' 3" + 9' 4-3/4" = 13' 7-3/4" Schwan Drawing 5094, Sheet S2: Top of T-18 structural steel support = EL 169' 2" - 1-1/4" = EL 169' 0-3/4" Schwan Drawing 5094, Sheet S3: Grade = EL 115' 0" Distance from top of T-18 structural steel support to grade = 169' 0-3/4" - 115' 0" = 54' 0-3/4" above grade Distance from bottom of T-18 to grade = 54' 0-3/4" - 13' 7-3/4" = 40' 5" Bottom of T-18 is 40' 5" above grade; therefore no metal component of tank is in contact with the soil or with water. # **APPENDIX IX** # **TAB 3** Certification of the T-Tank Containment Area Revision 1 April 2012 #### CHAVOND-BARRY ENGINEERING CORP. 400 County Route 518 • P.O. Box 205 Blawenburg, New Jersey 08504-0205 Tel: (609) 466-4900 Fax: (609) 466-1231 June 12, 2006 Mr. Monte McCue Director of Plant Operations Siemens Water Technologies Corp. 2523 Mutahar PO Box 3308 Parker, AZ 85344 Ref: Certification Of The T-Tank Containment Area Dear Mr. McCue: I have reviewed the T-Tank Containment Pad Plan for the Westates Facility, dated 2/11/06, and I am satisfied, using my judgment as a professional engineer, of the following: - 1. The proposed containment pad is designed to be constructed with materials that are compatible with the spent carbon wastes to be placed into the tank system that the pad will serve, and will have sufficient strength and thickness to prevent failure due to pressure gradients (including static head and external hydrological forces), physical contact with the spent carbon, climatic conditions, the stress of installation, and the stress of daily operation (including stresses from nearby vehicular traffic). - 2. The proposed containment pad will be placed on a foundation or base capable of providing support to the secondary containment system and resistance to pressure gradients above and below the system and capable of preventing failure due to settlement, compression, or uplift. Regards, Chavond-Barry Engineering Corp. Louis T. Barry, P. E. (NJ: 24GE03567600) President CC: Stephen M. Richmond SRichmond@BDLaw.com Karl E. Monninger <u>KEMonninger@Chavond-Barry.com</u> Darwin M. Owens Darwin.Owens@Patmedia.net # T-TANK CONTAINMENT VOLUME CALCULATIONS US FILTER WESTATES CARBON PARKER, AZ | | ELEV | DIFF | SURFACE | ۸\/L | 00000 | | | | |--------------|---------------------------------------|------|----------|----------|--------|--|--|--| | | | | SOIN ACL | AVE | GROSS | | | | | | | ELEV | AREA | AREA | VOLUME | | | | | | (FT) | (FT) | (SF) | (SF) | (CF) | | | | | | | | | | | | | | | TOP OF GRATE | 10.60 | | 8.00 | | | | | | | | | 0.07 | | 20.49 | 1.43 | | | | | | 10.67 | | 32.97 | | | | | | | | | 0.04 | | 45.39 | 1.82 | | | | | | 10.71 | | 57.81 | | | | | | | | | 0.13 | | 246.37 | 32.03 | | | | | | 10.84 | | 434.92
| | | | | | | | | 0.03 | | 486.21 | 14.59 | | | | | | 10.87 | | 537.50 | | | | | | | | | 0.21 | | 769.04 | 161.50 | | | | | | 11.08 | | 1,000.57 | | | | | | | | | 0.92 | | 1,000.57 | 920.52 | | | | | TOP OF PIER | 12.00 | | 1,000.57 | | | | | | | | GROSS VOLUME TOTAL = 1,13 | | | | | | | | | | 45.10 | | | | | | | | | | LESS STEP VOLUME = 8.5 | | | | | | | | | | NET VOLUME TO TOP OF PIERS = 1,078.23 | | | | | | | | | | PIER VOLUME | | | | | | | | |---------|---------------------------|---------|---------|---------|---------|--------|--|--| | | TOP | AVERAGE | AVERAGE | SIZE | SURFACE | VOLUME | | | | | ELEV | воттом | HEIGHT | | AREA | | | | | | | ELEV | | | | | | | | | | | (FT) | (FTxFT) | (SF) | (CF) | | | | PIER #1 | 12.00 | 10.69 | 1.31 | 2 X 2 | 4.00 | 5.24 | | | | PIER #2 | 12.00 | 10.78 | 1.22 | 2 X 2.5 | 5.00 | 6.10 | | | | PIER #3 | 12.00 | 10.78 | 1.22 | 2 X 2.5 | 5.00 | 6.10 | | | | PIER #4 | 12.00 | 10.87 | 1.13 | 2 X 2 | 4.00 | 4.52 | | | | PIER #5 | 12.00 | 10.87 | 1.13 | 2 X 2 | 4.00 | 4.52 | | | | PIER #6 | 12.00 | 10.87 | 1.13 | 2 X 2 | 4.00 | 4.52 | | | | PIER #7 | 12.00 | 10.97 | 1.03 | 2 X 2.5 | 5.00 | 5.15 | | | | PIER #8 | 12.00 | 10.97 | 1.03 | 2 X 2.5 | 5.00 | 5.15 | | | | PIER #9 | 12.00 | 11.05 | 0.95 | 2 X 2 | 4.00 | 3.80 | | | | | TOTAL FOR PIERS= 40.00 45 | | | | | | | | STEP VOLUME OCCURS BELOW TOP OF PIERS: STEP VOLUME = 1.07 SF X 8 FT = 8.56 CF TOTAL STEP VOLUME (ALL BELOW TOP OF PIERS) = 8.56 CF #### NOTES: - 1. FOR EASE OF CALCULATION AND BEING CONSERVATIVE, ASSUME PIER SURFACE AREA REMAINS CONSTANT TO ACCOUNT FOR THE SUPPORT STEEL - 2. RESULTANT SURFACE AREA TAKING OUT PIER SURFACE AREA= 1,000.57 SF 40 SF = 960.57 SF | CONTAINMENT VOLUME ABOVE TOP OF PIERS | | | | | | | | | |---------------------------------------|--|------|---------|--------|--------|------------|------------|--| | | ELEV | DIFF | SURFACE | AVE | VOLUME | CUMULATIVE | CUMULATIVE | | | | | ELEV | AREA | AREA | | VOLUME | VOLUME | | | | (FT) | (FT) | (SF) | (SF) | (CF) | (CF) | (GAL) | | | | | | | | | | | | | TOP OF PIER | 12.00 | | 960.57 | | | 1,078 | 8,065 | | | | | | | | | | | | | | | 0.60 | | 960.57 | 576.34 | | | | | TOD OF WALL | 40.00 | | 000.57 | | | 4.055 | 40.070 | | | TOP OF WALL | 12.60 | | 960.57 | | | 1,655 | 12,376 | TOTAL CONTAINMENT VOLUME TO TOP OF WALL = 12,376 GALLONS | | | | | | | | | T-TANK CONTAINMENT VOLUME REQUIRED | | | | | | | | |--------------------------------------|---------------|------------|-----------------------|--|--|--|--| | | | | | | | | | | LARGEST R | CRA TANK | VOLUME= | 8,319 GALLONS | | | | | | | | | | | | | | | 25-Year, 24 | Hour Rain Ev | vent (PARK | ER, AZ) = 2.45 inches | | | | | | (Per ASU Of | fice of Clima | tology) | | | | | | | GROSS | RAIN | VOL | VOL | | | | | | SURFACE | DEPTH | | | | | | | | AREA | | | | | | | | | (SF) | (INCHES) | (CF) | (GAL) | | | | | | 1,000.57 | 2.45 | 204 | 1,528 | | | | | | | | | | | | | | | TANK VOLUME= 8,319 GALLONS | | | | | | | | | RAINFALL VOLUME= 1,528 GALLONS | | | | | | | | | TOTAL REQUIRED VOLUME= 9,847 GALLONS | | | | | | | |